SVPM's COLLEGE OF ENGINEERING, Malegaon(Bk) DEPARTMENT OF COMPUTER ENGINEERING

210257: Microprocessor Laboratory

LABORATORY MANUAL

ACADEMIC YEAR 2023-24

NAME: PROF. SARALA ASHOK DABHADE

INDEX

Note:Suggested list for Assignment experiment Any 10.

Sr. No.	Date	Experiment Performed	Page No	Sign	Remark
1		Write an X86/64 ALP to accept five 64 bit			
		Hexadecimal numbers from user and store			
		them in an array and display the accepted numbers.			
2		Write an X86/64 ALP to accept a string and to display its length.			
3		Write an X86/64 ALP to find the largest of given Byte/Word/Dword/64-bit numbers.			
4		Write a switch case driven X86/64 ALP to perform			
		64-bit hexadecimal arithmetic			
		operations (+,-,*, /) using suitable macros. Define			
		procedure for each operation.			

5	W' VOC/CLAID.	
	Write an X86/64 ALP to count number of positive and	
6	negative numbers from the array. Write X86/64 ALP to convert 4-digit Hex number into	
"	its equivalent BCD number and 5- digit BCD number	
	into its equivalent HEX number. Make your program	
	user friendly to accept the choice from user for: (a)	
	HEX to BCD b) BCD to HEX (c) EXIT.	
	Display proper strings to prompt the user while	
	accepting the input and displaying the	
	result. (Wherever necessary, use 64-bit registers).	
7	Write X86/64 ALP to detect protected mode and	
	display the values of GDTR, LDTR, IDTR, TR and	
	MSW Registers also identify CPU type using CPUID	
	instruction.	
8	Write X86/64 ALP to perform non-overlapped block	
	transfer without string specific	
	instructions. Block containing data can be defined in	
	the data segment.	
9	Write X86/64 ALP to perform overlapped block	
	transfer with string specific instructions	
	Block containing data can be defined in the data	
	segment.	
10	Write X86/64 ALP to perform multiplication of two	
	8-bit hexadecimal numbers. Use	
	successive addition and add and shift method. (use of	
	64-bit registers is expected).	
11	Write X86 Assembly Language Program (ALP) to	
	implement following OS commands	
	i) COPY, ii) TYPE	
	Using file operations. User is supposed to provide	
	command line arguments	
12	Write X86 ALP to find, a) Number of Blank spaces b)	
	Number of lines c) Occurrence of a particular	
	character. Accept the data from the text file. The text	
	file has to be accessed during Program_1 execution	
	and write FAR PROCEDURES in Program_2 for the rest of	
	the processing. Use of PUBLIC and EXTERN	
	directives is mandatory.	
13	Write x86 ALP to find the factorial of a given	
	integer number on a command line by using	
	recursion. Explicit stack manipulation is expected	
	in the code.	

14	Write an X86/64 ALP password program that operates		
	as follows: a. Do not display what is actually typed		
	instead display asterisk ("*").		
	If the password is correct display, "access is granted"		
	else display "Access not Granted"		
	Study Assignment:		
	Motherboards are complex. Break them down, component by component, and Understand how they work. Choosing a motherboard is a hugely important part of building a PC. Study- Block diagram, Processor Socket, Expansion Slots, SATA, RAM, Form Factor, BIOS, Internal Connectors, External Ports, Peripherals and Data Transfer, Display, Audio, Networking, Overclocking, and Cooling.		
	4.		
	https://www.intel.in/content/www/in/en/support/articles/000006014/boards-and-		
	kits/desktop-boards.html		

NAME: Write an X86/64 ALP to accept five 64 bit Hexadecimal numbers from user and store them in an array and display the accepted numbers.

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY: Prof.

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 01

AIM: : Write an X86/64 ALP to accept five 64 bit Hexadecimal numbers from user and store them in an array and display the accepted numbers.

OBJECTIVES:

- To understand assembly language programming instruction set
- To understand different assembler directives with example
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY:

Introduction to Assembly Language Programming:

Each personal computer has a microprocessor that manages the computer's arithmetical, logical and control activities. Each family of processors has its own set of instructions for handling various operations like getting input from keyboard, displaying information on screen and performing various other jobs. These set of instructions are called 'machine language instruction'. Processor understands only machine language instructions which are strings of 1s and 0s. However machine language is too obscure and complex for using in software development. So the low level assembly language is designed for a specific family of processors that represents various instructions in symbolic code and a more understandable form. Assembly language is a low-level programming language for a computer, or other programmable device specific to particular computer architecture in contrast to most high-level programming languages, which are generally portable across multiple systems. Assembly language is converted into executable machine code by a utility program referred to as an assembler like NASM, MASM etc.

Advantages of Assembly Language

- **An understanding of assembly language provides knowledge of:**
- Interface of programs with OS, processor and BIOS;
- Representation of data in memory and other external devices;
- How processor accesses and executes instruction;
- How instructions accesses and process data;
- How a program access external devices.

Other advantages of using assembly language are:

- **I**t requires less memory and execution time;
- **I**t allows hardware-specific complex jobs in an easier way;
- It is suitable for time-critical jobs;

ALP Step By Step:

Installing NASM:

If you select "Development Tools" while installed Linux, you may NASM installed along with the Linux operating system and you do not need to download and install it separately. For checking whether you already have NASM installed, take the following steps:

- Open a Linux terminal.
- Type whereis nasm and press ENTER.
- **If** it is already installed then a line like, *nasm:* /*usr/bin/nasm* appears. Otherwise, you will see just*nasm:*, then you need to install NASM.

To install NASM take the following steps:

Open Terminal and run below commands: sudo apt-get update sudo apt-get install nasm

Assembly Basic Syntax:

An assembly program can be divided into three sections:

- The data section
- The **bss** section
- The **text** section

The order in which these sections fall in your program really isn't important, but by convention the .data section comes first, followed by the .bss section, and then the .text section.

The .data Section

The .data section contains data definitions of initialized data items. Initialized data is data that has a value before the program begins running. These values are part of the executable file. They are loaded

into memory when the executable file is loaded into memory for execution. You don't have to load them with their values, and no machine cycles are used in their creation beyond what it takes to load the

program as a whole into memory. The important thing to remember about the .data section is that the more initialized data items you define, the larger the executable file will be, and the longer it will take to load it from disk into memory when you run it.

The .bss Section

Not all data items need to have values before the program begins running. When you're reading data

from a disk file, for example, you need to have a place for the data to go after it comes in from disk.

Data buffers like that are defined in the .bss section of your program. You set aside some number of bytes for a buffer and give the buffer a name, but you don't say what values are to be present in the buffer. There's a crucial difference between data items defined in the .data section and data items defined in the .bss section: data items in the .data section add to the size of your executable file. Data items in the .bss section do not.

The .text Section

The actual machine instructions that make up your program go into the .text section. Ordinarily, no data

items are defined in .text. The .text section contains symbols called *labels* that identify locations in the

program code for jumps and calls, but beyond your instruction mnemonics, that's about it. All global labels must be declared in the .text section, or the labels cannot be "seen" outside your program by the Linux linker or the Linux loader. Let's look at the labels issue a little more closely.

Labels

A label is a sort of bookmark, describing a place in the program code and giving it a name that's easier

to remember than a naked memory address. Labels are used to indicate the places where jump instructions should jump to, and they give names to callable assembly language procedures. Here are the most important things to know about labels:

- Labels must begin with a letter, or else with an underscore, period, or question mark. These last three have special meanings to the assembler, so don't use them until you know how NASM interprets them.
- Labels must be followed by a colon when they are defined. This is basically what tells NASM that the identifier being defined is a label. NASM will punt if no colon is there and will not flag an error, but the colon nails it, and prevents a mistyped instruction mnemonic from being mistaken for a label. Use the colon!
- **Labels** are case sensitive. So yikes:, Yikes:, and YIKES: are three completely different labels.

Assembly Language Statements

Δ	Assemb	ηlv	language	programs	consist o	f t	hree :	tynes	of	`stat	teme	nts
1	roscille	, i y	language	programs	COHSIST O	ıι	IIICC	types	Οı	Stai	CITIC	TILS.

- **Executable** instructions or instructions
- Assembler directives or pseudo-ops
- Macros

Syntax of Assembly Language Statements

[label]	mnemonic	[operands]	[;comment]
Liacoi	mmomomo	[operanas]	[,001111101110]

LIST OF INTERRRUPTS USED: NA

LIST OF ASSEMBLER DIRECTIVES USED: EQU,DB

LIST OF MACROS USED: NA

LIST OF PROCEDURES USED: NA

ALGORITHM:

INPUT: ARRAY

OUTPUT: ARRAY

STEP 1: Start.

STEP 2: Initialize the data segment.

STEP 3: Display msg1 "Accept array from user. "

STEP 4: Initialize counter to 05 and rbx as 00

STEP 5: Store element in array.

STEP 6: Move rdx by 17.

STEP 7: Add 17 to rbx.

STEP 8: Decrement Counter.

STEP 9: Jump to step 5 until counter value is not zero.

STEP 9: Display msg2.

STEP 10: Initialize counter to 05 and rbx as 00

STEP 11: Display element of array.

STEP 12: Move rdx by 17.

STEP 13: Add 17 to rbx.

STEP 14: Decrement Counter.

STEP 15: Jump to step 11 until counter value is not zero.

STEP 16: Stop

FLOWCHART:

PROGRAM:

```
section .data
 msg1 db 10,13,"Enter 5 64 bit numbers"
 len1 equ $-msg1
 msg2 db 10,13,"Entered 5 64 bit numbers"
 len2 equ $-msg2
section .bss
 array resd 200
 counter resb 1
section .text
 global start
 start:
;display
 mov Rax,1
 mov Rdi,1
 mov Rsi,msg1
 mov Rdx,len1
 syscall
;accept
mov byte[counter],05
mov rbx,00
 loop1:
 mov rax,0
 ; 0 for read
 mov rdi,0
 ; 0 for keyboard
 mov rsi, array
 ;move pointer to start of array
 add rsi,rbx
 mov rdx,17
 syscall
 add rbx,17
 :to move counter
 dec byte[counter]
 JNZ loop1
;display
 mov Rax,1
 mov Rdi,1
 mov Rsi,msg2
 mov Rdx,len2
 syscall
;display
mov byte[counter],05
mov rbx,00
 loop2:
 mov rax,1
 ;1 for write
 ;1 for monitor
 mov rdi, 1
 mov rsi, array
 add rsi,rbx
 mov rdx,17
 ;16 bit +1 for enter
 syscall
 add rbx,17
 dec byte[counter]
 JNZ loop2
 ;exit system call
```

```
mov rax,60
 mov rdi,0
 syscall
;output
;:$ cd ~/Desktop
;:~/Desktop$ nasm -f elf64 ass1.asm
;:~/Desktop$ ld -o ass1 ass1.o
;$ ./ass1
;Enter 5 64 bit numbers12
;34
;45
;56
;Entered 5 64 bit numbers12
;23
;34
;45
;56
```

CONCLUSION:

In this practical session we learnt how to write assembly language program and Accept and display array in assembly language.

NAME: Write an X86/64 ALP to accept a string and to display its length.

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY:

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 02

AIM: Write an X86/64 ALP to accept a string and to display its length.

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY:

MACRO:

Writing a macro is another way of ensuring modular programming in assembly language.

- A macro is a sequence of instructions, assigned by a name and could be used anywhere in the program.
- In NASM, macros are defined with **%macro** and **%endmacro** directives.
- The macro begins with the %macro directive and ends with the %endmacro directive.

The Syntax for macro definition –

%macro macro_name number_of_params <macro body> %endmacro

Where, *number_of_params* specifies the number parameters, *macro_name* specifies the name of the macro.

The macro is invoked by using the macro name along with the necessary parameters. When you need to use some sequence of instructions many times in a program, you can put those instructions in a macro and use it instead of writing the instructions all the time.

PROCEDURE:

Procedures or subroutines are very important in assembly language, as the assembly language programs tend to be large in size. Procedures are identified by a name. Following this name, the body of the procedure is described which performs a well-defined job. End of the procedure is indicated by a return statement.

Syntax

Following is the syntax to define a procedure –

proc_name:
procedure body
...
ret

The procedure is called from another function by using the CALL instruction. The CALL instruction should have the name of the called procedure as an argument as shown below –

CALL proc_name

The called procedure returns the control to the calling procedure by using the RET instruction.

LIST OF INTERRRUPTS USED: NA

LIST OF ASSEMBLER DIRECTIVES USED: EQU, PROC, GLOBAL, DB,

LIST OF MACROS USED: DISPMSG

LIST OF PROCEDURES USED: DISPLAY

ALGORITHM:

INPUT: String

OUTPUT: Length of String in hex

STEP 1: Start.

STEP 2: Initialize data section.

STEP 3: Display msg1 on monitor

STEP 4: accept string from user and store it in Rsi Register (Its length gets stored in Rax register by default).

STEP 5: Display the result using "display" procedure. Load length of string in data register.

STEP 6. Take counter as 16 int cnt variable

STEP 7: move address of "result" variable into rdi.

STEP 8: Rotate left rbx register by 4 bit.

STEP 9: Move bl into al.

STEP 10: And al with 0fh

STEP 11: Compare al with 09h

```
STEP 12: If greater add 37h into al
STEP 13: else add 30h into al
STEP 14: Move al into memory location pointed by rdi
STEP 14: Increment rdi
STEP 15: Loop the statement till counter value becomes zero
STEP 16: Call macro dispmsg and pass result variable and length to it. It will print length of string.
STEP 17: Return from procedure
STEP 18: Stop
FLOWCHART:
PROGRAM:
section .data
 msg1 db 10,13,"Enter a string:"
 len1 equ $-msg1
section .bss
 str1 resb 200
 string declaration
 result resb 16
section .text
global start
 _start:
;display
 mov Rax,1
 mov Rdi,1
 mov Rsi,msg1
 mov Rdx,len1
 syscall
;store string
 mov rax,0
```

call display

;exit system call

mov rdi,0 mov rsi,str1 mov rdx,200 syscall

```
mov Rax,60
 mov Rdi,0
 syscall
%macro dispmsg 2
 mov Rax,1
 mov Rdi,1
 mov rsi,%1
 mov rdx,%2
 syscall
%endmacro
display:
 mov rbx,rax
 ; store no in rbx
 mov rdi,result
 ;point rdi to result variable
 mov cx,16
 ;load count of rotation in cl
 up1:
 rol rbx,04
 ;rotate no of left by four bits
 ; move lower byte in al
 mov al,bl
 ;get only LSB
 and al,0fh
 cmp al,09h
 ;compare with 39h
 jg add 37
 ;if greater than 39h skip add 37
 add al,30h
 jmp skip
 ;else add 30
 add 37:
 add al,37h
 skip:
 mov [rdi],al
 ;store ascii code in result variable
 inc rdi
 ; point to next byte
 dec cx
 ; decrement counter
 jnz up1
 ; if not zero jump to repeat
 dispmsg result,16
 ;call to macro
ret
```

OUTPUT:

CONCLUSION:

In this practical session, we learnt how to display any number on monitor. (Convesion of hex to ascii number in ALP program).

NAME: Write an X86/64 ALP to find the largest of given Byte/Word/Dword/64-bit numbers

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY:

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 03

AIM: Write an X86/64 ALP to find the largest of given Byte/Word/Dword/64-bit numbers

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY:

Datatype in 80386:

Datatypes of 80386:

The 80386 supports the following data types they are

- Bit
- Bit Field: A group of at the most 32 bits (4bytes)
- Bit String: A string of contiguous bits of maximum 4Gbytes in length.
- Signed Byte: Signed byte data
- Unsigned Byte: Unsigned byte data.
- Integer word: Signed 16-bit data.
- Long Integer: 32-bit signed data represented in 2's complement form.
- Unsigned Integer Word: Unsigned 16-bit data
- Unsigned Long Integer: Unsigned 32-bit data
- Signed Quad Word: A signed 64-bit data or four word data.
- Unsigned Quad Word: An unsigned 64-bit data.
- Offset: 16/32-bit displacement that points a memory location using any of the addressing modes.
- Pointer: This consists of a pair of 16-bit selector and 16/32-bit offset.
- Character: An ASCII equivalent to any of the alphanumeric or control characters.
- Strings: These are the sequences of bytes, words or double words. A string may contain minimum one byte and maximum 4 Gigabytes.
- BCD: Decimal digits from 0-9 represented by unpacked bytes.
- Packed BCD: This represents two packed BCD digits using a byte, i.e. from 00 to 99.

Registers in 80386:

• General Purpose Register: EAX, EBX, ECX, EDX

Pointer register: ESP, EBPIndex register: ESI, EDI

• Segment Register: CS, FS, DS, GS, ES, SS

• Eflags register: EFLAGS

• System Address/Memory management Registers : GDTR, LDTR, IDTR

• Control Register: Cr0, Cr1, Cr2, Cr3

• Debug Register: DR0, DR,1 DR2, DR3, DR4, DR5, DR6, DR7

• Test Register:TR6, TR7

EAX	AX	AH,AL
EBX	BX	BH,BL
ECX	CX	CH,CL
EDX	DX	DH,DL
EBP	BP	
EDI	DI	
ESI	SI	
ESP		

Size of operands in an Intel assembler instruction

- Specifying the size of an operand in Intel
- The size of the operand (byte, word, double word) is conveyed by the operand itself
- EAX means: a 32 bit operand
- AX means: a 16 bit operand
- AL means: a 8 bit operand The size of the source operand and the destination operand must be equal

Addressing modes in 80386:

The purpose of using addressing modes is as follows:

- 1. To give the programming versatility to the user.
- 2. To reduce the number of bits in addressing field of instruction.

1. Register addressing mode: MOV EAX, EDX 2. Immediate Addressing modes: MOV ECX, 20305060H 3. Direct Addressing mode: MOV AX, [1897 H] 4. Register Indirect Addressing mode MOV EBX, [ECX] 5. Based Mode MOV ESI, [EAX+23H] 6. Index Mode SUB COUNT [EDI], EAX 7. Scaled Index Mode MOV [ESI*8], ECX 8. Based Indexed Mode MOV ESI, [ECX][EBX] 9. Based Index Mode with displacement EA=EBX+EBP+1245678H 10. Based Scaled Index Mode with displacement MOV [EBX*8] [ECX+5678H], ECX

11. String Addressing modes:

12. Implied Addressing modes:

LIST OF INTERRRUPTS USED:

LIST OF ASSEMBLER DIRECTIVES USED:

LIST OF MACROS USED:

LIST OF PROCEDURES USED:

ALGORITHM:

FLOWCHART:

```
section .data
 array db 11h, 55h, 33h, 22h,44h
 msg1 db 10,13, "Largest no in an array is:"
 len1 equ $-msq1
section .bss
 cnt resb 1
 result resb 16
 %macro dispmsg 2
 mov Rax, 1
 mov Rdi, 1
 mov rsi, %1
 mov rdx, %2
 syscall
 %endmacro
section .text
 global _start
 start:
 mov byte[cnt],5
 mov rsi, array
```

```
mov al, 0
 LP: cmp al, [rsi]
 jg skip
 mov al ,[rsi]
 skip: inc rsi
 dec byte[cnt]
 jnz LP
 ;display al
 call display
 ; display message
 mov Rax, 1
 mov Rdi, 1
 mov Rsi, msg1
 mov Rdx, len1
 syscall
 dispmsg result, 16 ; call to macro
 ;exit system call
 mov Rax ,60
 mov Rdi, 0
 syscall
 display:
 mov rbx, rax
 ; store no in rbx
 mov rdi, result
 ;point rdi to result
variable
 ; load count of rotation in
 mov cx, 16
cl
 up1:
 ;rotate no of left by four
 rol rbx,04
bits
 mov al,bl
 ; move lower byte in dl
 and al,0fh
 ; get only LSB
 cmp al,09h
 ; compare with 39h
 jg add 37
 ; if greater than 39h skip add
37
 add al,30h
 ;else add 30
 jmp skip1
 add_37:
 add al,37h
 skip1:
 ;store ascii code in result
 mov [rdi],al
variable
```

ret

```
;Output[sarala@localhost ~]$ su
Password:
[root@localhost sarala]# nasm -f elf64 ass3.asm
nasm: fatal: unable to open input file `ass3.asm'
[root@localhost sarala]# nasm -f elf64 ass3.asm
[root@localhost sarala]# ld -o ass3 ass3.o
[root@localhost sarala]# ./ass3
```

Largest no in an array is:0000000000055[root@localhost sarala]#

NAME: Write a switch case driven X86/64 ALP to perform 64-bit hexadecimal arithmetic operations (+,-,*, /) using suitable macros. Define procedure for each operation.

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY: Prof. Dabhade S. A

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 04

AIM: Write a switch case driven X86/64 ALP to perform 64-bit hexadecimal arithmetic operations (+,-,*, /) using suitable macros. Define procedure for each operation.

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY:

LIST OF INTERRRUPTS USED: 80h

LIST OF ASSEMBLER DIRECTIVES USED: equ, db

LIST OF MACROS USED: scall

LIST OF PROCEDURES USED: add proc, sub proc, mul proc, div proc, disp64num

ALGORITHM:

FLOWCHART:

PROGRAM:

```
section .data
```

menumsg db 10,'***** Menu ******',

db 10,'1: Addition'

db 10,'2: Subtraction'

db 10,'3: Multiplication'

db 10,'4: Division'

db 10,10,'Enter your choice:: '

```
menumsg len: equ $-menumsg
 addmsg db 10,'Welcome to additon',10
 addmsg len equ $-addmsg
 submsg db 10,'Welcome to subtraction',10
 submsg len equ $-submsg
 mulmsg db 10,'Welcome to Multiplication',10
 mulmsg len equ $-mulmsg
 divmsg db 10,'Welcome to Division',10
 divmsg len equ $-divmsg
 wrchmsg db 10,10,'You Entered a Wrong Choice....!',10
 wrchmsg len equ $-wrchmsg
 no1 dq 08h
 no2 dq 02h
 nummsg db 10
 result dq 0
 resmsg db 10,'Result is:'
 resmsg len equ $-resmsg
 qmsg db 10,'Quotient::'
 qmsg_len equ $-qmsg
 rmsg db 10,'Remainder::'
 rmsg len equ $-rmsg
 nwmsg db 10
 resh dq 0
 resl dq 0
section .bss
 choice resb 2
 dispbuff resb 16
%macro scall 4
 mov rax,%1
 mov rdi,%2
 mov rsi,%3
 mov rdx,%4
 syscall
%endmacro
section .text
global start
 start:
```

up:

```
scall 1,1,menumsg,menumsg len
 scall 0,0,choice,2
case1:cmp byte[choice],'1'
 jne case2
 call add proc
 jmp up
case2:
 cmp byte[choice],'2'
 jne case3
 call sub proc
 jmp up
case3:
 cmp byte[choice],'3'
 jne case4
 call mul proc
 jmp up
case4:
 cmp byte[choice],'4'
 ine caseinv
 call div proc
 jmp up
caseinv:
 scall 1,1, wrchmsg, wrchmsg len
exit:
 mov eax,01
 mov ebx,0
 int 80h
add proc:
  mov rax,[no1]
 adc rax,[no2]
 mov [result],rax
 scall 1,1,resmsg,resmsg_len
 mov rbx,[result]
 call disp64num
 scall 1,1,nummsg,1
 ret
sub_proc:
  mov rax,[no1]
 subb rax,[no2]
 mov [result],rax
 scall 1,1,resmsg,resmsg len
 mov rbx,[result]
 call disp64num
 scall 1,1,nummsg,1
```

```
mul proc:
 scall 1,1,mulmsg_nulmsg_len
 mov rax,[no1]
 mov rbx,[no2]
 mul rbx
 mov [resh],rdx
 mov [resl],rax
 scall 1,1, resmsg,resmsg len
 mov rbx,[resh]
 call disp64num
 mov rbx,[resl]
 call disp64num
 scall 1,1,nwmsg,1
 ret
div_proc:
 scall 1,1,divmsg,divmsg_len
 mov rax,[no1]
 mov rdx,0
 mov rbx,[no2]
 div rbx
 mov [resh],rdx
 ;Remainder
 mov [resl],rax
 ;Quotient
 scall 1,1, rmsg,rmsg len
 mov rbx,[resh]
 call disp64num
 scall 1,1, qmsg,qmsg_len
 mov rbx,[resl]
 call disp64num
 scall 1,1, nwmsg,1
 ret
disp64num:
 mov ecx,16
 mov edi,dispbuff
 dup1:
 rol rbx,4
 mov al,bl
 and al,0fh
 cmp al,09
 jbe dskip
 add al,07h
 dskip: add al,30h
 mov [edi],al
 inc edi
 loop dup1
 scall 1,1,dispbuff,16
 ret
```

CONCLUSION:

NAME: Write an X86/64 ALP to count number of positive and negative numbers from the array.

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY: Prof. Dabhade S. A.

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 05

AIM: Write an X86/64 ALP to count number of positive and negative numbers from the array.

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY:

Mathematical numbers are generally made up of a sign and a value (magnitude) in which the sign indicates whether the number is positive, (+) or negative, (-) with the value indicating the size of the number, for example 23, +156 or -274. Presenting numbers is this fashion is called "sign-magnitude" representation since the left most digit can be used to indicate the sign and the remaining digits the magnitude or value of the number.

Sign-magnitude notation is the simplest and one of the most common methods of representing positive and negative numbers either side of zero, (0). Thus negative numbers are obtained simply by changing the sign of the corresponding positive number as each positive or unsigned number will have a signed opposite, for example, +2 and -2, +10 and -10, etc.

But how do we represent signed binary numbers if all we have is a bunch of one's and zero's. We know that binary digits, or bits only have two values, either a "1" or a "0" and conveniently for us, a sign also has only two values, being a "+" or a "-".

Then we can use a single bit to identify the sign of a *signed binary number* as being positive or negative in value. So to represent a positive binary number (+n) and a negative (-n) binary number, we can use them with the addition of a sign.

For signed binary numbers the most significant bit (MSB) is used as the sign bit. If the sign bit is "0", this means the number is positive in value. If the sign bit is "1", then the number is negative in value. The remaining bits in the number are used to represent the magnitude of the binary number in the usual unsigned binary number format way.

Then we can see that the Sign-and-Magnitude (SM) notation stores positive and negative values by dividing the "n" total bits into two parts: 1 bit for the sign and n–1 bits for the value which is a pure binary number. For example, the decimal number 53 can be expressed as an 8-bit signed binary number as follows.

Positive Signed Binary Numbers

Negative Signed Binary Numbers

LIST OF INTERRRUPTS USED: 80h

LIST OF ASSEMBLER DIRECTIVES USED: equ, db

LIST OF MACROS USED: print

LIST OF PROCEDURES USED: disp8num

ALGORITHM:

STEP 1: Initialize index register with the offset of array of signed numbers

STEP 2: Initialize ECX with array element count

STEP 3: Initialize positive number count and negative number count to zero

STEP 4: Perform MSB test of array element

STEP 5: If set jump to step 7

STEP 6: Else Increment positive number count and jump to step 8

STEP 7: Increment negative number count and continue

STEP 8: Point index register to the next element

STEP 9: Decrement the array element count from ECX, if not zero jump to step 4, else continue

STEP 10: Display Positive number message and then display positive number count

STEP 11: Display Negative number message and then display negative number count

STEP 12: EXIT

FLOWCHART:

PROGRAM:

```
;Write an ALP to count no. of positive and negative numbers from the array.
section .data
welmsg db 10, 'Welcome to count positive and negative numbers in an array', 10
welmsg len equ $-welmsg
pmsg db 10,'Count of +ve numbers::'
pmsg len equ $-pmsg
nmsg db 10,'Count of -ve numbers::'
nmsg len equ $-nmsg
nwline db 10
array dw 8505h,90ffh,87h,88h,8a9fh,0adh,02h,8507h
arrent equ 8
pent db 0
nent db 0
section .bss
 dispbuff resb 2
%macro print 2
 ;defining print function
 ; this 4 commands signifies the print sequence
 mov eax, 4
 mov ebx, 1
 mov ecx, %1
 ; first parameter
 mov edx, %2
 ;second parameter
 int 80h
 ;interrupt command
%endmacro
section .text
 ;code segment
 global start
 must be declared for linker
 ; tells linker the entry point ; i.e start of code
 start:
 print welmsg, welmsg len ;print title
 mov esi, array
 mov ecx, arrent
 ;store array count in extended counter reg
 up1:
 :label
 bt word[esi],15
 ;bit test the array number (15th byte) pointed by esi.
 ;It sets the carray flag as the bit tested
 inc pnxt ; jump if no carry to label pskip
 inc byte[ncnt] ; if the 15<sup>th</sup> bit is 1 it signifies it is a ;negative no and so we ;use this
 command to increment nent counter.
 ;unconditional jump to label skip
 imp pskip
 pnxt: inc byte[pcnt] ;label pnxt if there no carry then it is ;positive no
```

```
; and so pent is incremented
 pskip: inc esi
 ;increment the source index but this ;instruction only increments it by 8
 bit but the no's in array ;are 16 bit word and hence it needs to be incremented twice.
 inc esi
 loop up1
 ;loop it ends as soon as the array end "count" or
 ;ecx=0 loop automatically assums ecx has the counter
 print pmsg,pmsg len
 prints pmsg
 mov bl,[pcnt] ;move the positive no count to lower 8 bit of B reg
 call disp8num
 ;call disp8num subroutine
 print nmsg,nmsg len
 prints nmsg
 mov bl, [ncnt] ; move the negative no count to lower 8 bits of b reg
 ;call disp8num subroutine
 call disp8num
 print nwline,1
 ;New line char
 exit:
 mov eax,01
 mov ebx,0
 int 80h
 disp8num:
 mov ecx,2
 move 2 in ecx; Number digits to display
 mov edi, dispbuff
 :Temp buffer
 dup1:
 this command sequence which converts hex to bcd
 rol bl.4
 ;Rotate number from bl to get MS digit to LS digit
 ;Move bl i.e. rotated number to AL
 mov al,bl
 and al.0fh
 ;Mask upper digit (logical AND the contents ;of lower8 bits of accumulator
 with 0fh)
 cmp al,09
 ;Compare al with 9
 jbe dskip
 ;If number below or equal to 9 go to add only 30h
 ;add al,07h ;Else first add 07h to accumulator
 dskip:
 add al,30h
 ;Add 30h to accumulator
 ;Store ASCII code in temp buff (move contents
 mov [edi],al
 of accumulator to the
location pointed by edi)
 inc edi
 ;Increment destination index i.e. pointer to
 ;next location in temp buff
 loop dup1
 repeat till ecx becomes zero
 print dispbuff,2
 display the value from temp buff
 return to calling program
 ret
```

OUTPUT:

;[root@comppl2022 ~]# nasm -f elf64 Exp5.asm ;[root@comppl2022 ~]# ld -o Exp6 Exp5.o ;[root@comppl2022 ~]# ./Exp5 ;Welcome to count +ve and -ve numbers in an array ;Count of +ve numbers::05 ;Count of -ve numbers::03 ;[root@comppl2022 ~]#

CONCLUSION:

NAME: Write X86/64 ALP to convert 4-digit Hex number into its equivalent BCD number and 5- digit BCD number into its equivalent HEX number. Make your program user friendly to accept the choice from user for: (a) HEX to BCD b) BCD to HEX (c) EXIT. Display proper strings to prompt the user while accepting the input and displaying the result. (Wherever necessary, use 64-bit registers).

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY:

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 06

AIM: Write X86/64 ALP to convert 4-digit Hex number into its equivalent BCD number and 5-digit BCD number into its equivalent HEX number. Make your program user friendly to accept the choice from user for: (a) HEX to BCD b) BCD to HEX (c) EXIT. Display proper strings to prompt the user while accepting the input and displaying the result. (Wherever necessary, use 64-bit registers).

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.

• To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY:

Hexadecimal Number System:

The "Hexadecimal" or simply "Hex" numbering system uses the **Base of 16** system and are a popular choice for representing long binary values because their format is quite compact and much easier to understand compared to the long binary strings of 1's and 0's.

Being a Base-16 system, the hexadecimal numbering system therefore uses 16 (sixteen) different digits with a combination of numbers from 0 to 9 and A to F.

Hexadecimal Numbers is a more complex system than using just binary or decimal and is mainly used when dealing with computers and memory address locations.

Binary Coded Decimal(BCD) Number System:

Binary coded decimal (BCD) is a system of writing numerals that assigns a four-digit <u>binary</u> code to each digit 0 through 9 in a <u>decimal</u> (base-10) numeral. The four-<u>bit</u> BCD code for any particular single base-10 digit is its representation in binary notation, as follows:

```
0 = 0000
```

1 = 0001

2 = 0010

3 = 0011

4 = 0100

5 = 0101

5 0101

6 = 0110

7 = 0111

8 = 1000

9 = 1001

Numbers larger than 9, having two or more digits in the decimal system, are expressed digit by digit. For example, the BCD rendition of the base-10 number 1895 is

0001 1000 1001 0101

The binary equivalents of 1, 8, 9, and 5, always in a four-digit format, go from left to right.

The BCD representation of a number is not the same, in general, as its simple binary representation. In binary form, for example, the decimal quantity 1895 appears as 11101100111

Decimal Number	4-bit Binary Number	Hexadecimal Number	BCD Number
0	0000	0	0000 0000
1	0001	1	0000 0001
2	0010	2	0000 0010
3	0011	3	0000 0011
4	0100	4	0000 0100
5	0101	5	0000 0101
6	0110	6	0000 0110
7	0111	7	0000 0111
8	1000	8	0000 1000
9	1001	9	0000 1001
10	1010	A	0001 0000
11	1011	В	0001 0001
12	1100	С	0001 0010
13	1101	D	0001 0011
14	1110	Е	0001 0100
15	1111	F	0001 0101
16	0001 0000	10 (1+0)	0001 0110
17	0001 0001	11 (1+1)	0001 0111

HEX to BCD

Divide FFFF by 10 this FFFF is as decimal 65535 so

Division

65535 / 10 Quotient = 6553 Reminder = 5

6553 / 10 Quotient = 655 Reminder = 3

655 / 10 Quotient = 65 Reminder = 5

65 / 10 Quotient = 6 Reminder = 5

6 / 10 Quotient = 0 Reminder = 6

and we are pushing Reminder on stack and then printing it in reverse order.

BCD to HEX

```
1 \text{ LOOP} : DL = 06 ; RAX = RAX * RBX = 0 ; RAX = RAX + RDX = 06
```

2 LOOP: DL = 05; 60 = 06 * 10; 65 = 60 + 5

3 LOOP: DL = 05; 650 = 60 * 10; 655 = 650 + 5

4 LOOP: DL = 03; 6550 = 655 * 10; 6553 = 6550 + 3

5 LOOP: DL = 06; 65530 = 6553 * 10; 65535 = 65530 + 5

Hence final result is in RAX = 65535 which is 1111 1111 1111 1111 and when we print this it is represented as FFFF.

LIST OF INTERRRUPTS USED:

LIST OF ASSEMBLER DIRECTIVES USED:

LIST OF MACROS USED:

LIST OF PROCEDURES USED:

ALGORITHM:

STEP 1: Start

STEP 2: Initialize data section.

STEP 3: Using Macro display the Menu for HEX to BCD, BCD to HEX and exit. Accept the choice

from user.

STEP 4: If choice = 1, call procedure for HEX to BCD conversion.

STEP 5: If choice = 2, call procedure for BCD to HEX conversion.

STEP 6: If choice = 3, terminate the program.

Algorithm for procedure for HEX to BCD conversion:

STEP 7: Accept 4-digit hex number from user.

STEP 8: Make count in RCX register 0.

STEP 9: Move accepted hex number in BX to AX.

STEP 10: Move base of Decimal number that is 10 in BX.

STEP 11: Move zero in DX.

STEP 12: Divide accepted hex number by 10. Remainder will return in DX.

STEP 13: Push remainder in DX on to stack.

STEP 14: Increment RCX counter.

STEP 15: Check whether AX contents are zero.

STEP 16: If it is not zero then go to step 5.

STEP 17: If AX contents are zero then pop remainders in stack in RDX.

STEP 18: Add 30 to get the BCD number.

STEP 19: Increment RDI for next digit and go to step 11.

Algorithm for procedure for BCD to HEX:

STEP 1: Accept 5-digit BCD number from user.

STEP 2: Take count RCX equal to 05.

STEP 3: Move 0A that is 10 in EBX.

```
STEP 4: Move zero in RDX register.
```

STEP 5: Multiply EBX with contents in EAX.

STEP 6: Move contents at RSI that is number accepted from user to DL.

STEP 7: Subtract 30 from DL.

STEP 8: Add contents of RDX to RAX and result will be in RAX.

STEP 9: Increment RSI for next digit and go to step 4 and repeat till RCX becomes zero.

STEP 10: Move result in EAX to EBX and call display procedure.

FLOWCHART:

PROGRAM

```
section .data
 msg1 db 10,10,'##### Menu for Code Conversion #####"
 db 10,'1: Hex to BCD'
 db 10,'2: BCD to Hex'
 db 10,'3: Exit'
 db 10,10, 'Enter Choice:'
 msg1length equ $-msg1
 msg2 db 10,10,'Enter 4 digit hex number::'
 msg2length equ $-msg2
 msg3 db 10,10,'BCD Equivalent:'
 msg3length equ $-msg3
 msg4 db 10,10,'Enter 5 digit BCD number::'
 msg4length equ $-msg4
 msg5 db 10,10,'Wrong Choice Entered....Please try again!!!',10,10
 msg5length equ $-msg5
 msg6 db 10,10,'Hex Equivalent::'
 msg6length equ $-msg6
 ent db 0
section .bss
 arr resb 06
 ;common buffer for choice, hex and bcd input
 dispbuff resb 08
 ans resb 01
%macro disp 2
 mov rax,01
 mov rdi,01
 mov rsi,%1
 mov rdx,%2
 syscall
%endmacro
```

```
%macro accept 2
 mov rax,0
 mov rdi,0
 mov rsi,%1
 mov rdx,%2
 syscall
%endmacro
section .text
 global _start
_start:
menu:
 disp msg1,msg1length
 accept arr,2;
 choice either 1,2,3 + enter
 cmp byte [arr],'1'
 jne 11
 call hex2bcd_proc
 jmp menu
11:
 cmp byte [arr],'2'
 jne 12
 call bcd2hex_proc
 jmp menu
 cmp byte [arr],'3'
12:
 je exit
 disp msg5,msg5length
 jmp menu
exit:
 mov rax,60
 mov rbx,0
 syscall
hex2bcd proc:
 disp msg2,msg2length
 accept arr,5
 ; 4 digits + enter
 call conversion
 mov rcx,0
 mov ax,bx
 mov bx,10
 ;Base of Decimal No. system
133:
 mov dx,0
 ; Divide the no by 10
 div bx
 ; Push the remainder on stack
 push rdx
 inc rcx
inc byte[cnt]
```

```
cmp ax,0
 jne 133
disp msg3,msg3length
144:
 pop rdx
 ; pop the last pushed remainder from stack
 add dl,30h
 ; convert it to ascii
 mov [ans],dl
disp ans,1
 dec byte[cnt]
jnz 144
 ret
bcd2hex proc:
 disp msg4,msg4length
 ; 5 digits + 1 for enter
 accept arr,6
 disp msg6,msg6length
 mov rsi,arr
 mov rcx,05
 mov rax,0
 mov ebx,0ah
155:
 mov rdx,0
 ; ebx * eax = edx:eax
 mul ebx
 mov dl,[rsi]
 sub dl,30h
 add rax,rdx
 inc rsi
 dec rcx
jnz 155
 mov ebx,eax ; store the result in ebx
 call disp32 num
 ret
conversion:
 mov bx,0
 mov ecx,04
 mov esi,arr
up1:
 rol bx,04
 mov al,[esi]
 cmp al,39h
 jbe 122
 sub al,07h
122:
 sub al,30h
 add bl,al
 inc esi
 loop up1
 ret
```

```
; the below procedure is to display 32 bit result in ebx why 32 bit & not 16; bit; because 5 digit bcd no
ranges between 00000 to 99999 & for ;65535 ans ;is FFFF
; i.e if u enter the no between 00000-65535 u are getting the answer between
;0000-FFFF, but u enter i/p as 99999 urans is greater than 16 bit which is ;not; fitted in 16 bit register so 32
bit register is taken frresult
disp32 num:
 mov rdi,dispbuff
 mov rcx,08
 ; since no is 32 bit, no of digits 8
177:
 rol ebx,4
 mov dl,bl
 and dl,0fh
 add dl,30h
 cmp dl,39h
 jbe 166
 add dl,07h
166:
 mov [rdi],dl
 inc rdi
 dec rcx
jnz 177
 disp dispbuff+3,5; Dispays only lower 5 digits as upper three are '0'
 ret
OUTPUT OF PROGRAM
;[admin@localhost ~]$ vi conv.nasm
;[admin@localhost~]$ nasm -f elf64 conv.nasm -o conv.o
;[admin@localhost~]$ ld -o conv conv.o
;[admin@localhost ~]$ ./conv
;##### Menu for Code Conversion ######
;1: Hex to BCD
;2: BCD to Hex
;3: Exit
;Enter Choice:1
;Enter 4 digit hex number::FFFF
;BCD Equivalent::65535
;##### Menu for Code Conversion ######
;1: Hex to BCD
```

```
;2: BCD to Hex
;3: Exit
;Enter Choice:1
;Enter 4 digit hex number::00FF
;BCD Equivalent::255
;##### Menu for Code Conversion ######
;1: Hex to BCD
;2: BCD to Hex
;3: Exit
;Enter Choice:1
;Enter 4 digit hex number::000F
;BCD Equivalent::15
;##### Menu for Code Conversion ######
;1: Hex to BCD
;2: BCD to Hex
;3: Exit
;Enter Choice:2
;Enter 5 digit BCD number::65535
;Hex Equivalent::0FFFF
;##### Menu for Code Conversion ######
;1: Hex to BCD
;2: BCD to Hex
;3: Exit
;Enter Choice:2
;Enter 5 digit BCD number::00255
;Hex Equivalent::000FF
;##### Menu for Code Conversion ######
```

;1: Hex to BCD

```
:2: BCD to Hex
;3: Exit
First Program:BCD To HEX
ASSIGNMENT NO 5(A)
; AIM: A) WRITE 8086 ALP TO CONVERT FIVE DIGIT BCD NUMBER
; TO ITS EQUIVALENT HEX NUMBER
section .data
 ;data section
 msg1 db 10,"Enter the five digit BCD number=>"
 msqllen equ $-msgl
 msg2 db 10, "The hexadecimal number is=>"
 msg2len equ $-msg2
section .bss
 numascii resb 05
 ; initialise byte ascii number
 dispbuff resb 05
 ; initialise byte for display
buffer
%macro disp 2
 ; defination of macro message
 mov rax,1
mov rdi,1
mov rsi,%1
mov rdx, %2
syscall
%endmacro
%macro accept 2
 ; defination of macro message
 mov rax, 0
 mov rdi,0
 mov rsi,%1
 mov rdx, %2
syscall
%endmacro
section .text
 ; code section
global start
start:
BTH:
 disp msg1, msg1len
 ; display the count message
 accept numascii,05
 ;accept input value
 call packnum
 ; call packnum
 mov edx, ebx
 mov ebx,00
 call bcd hex
 call display
 disp msq2, msq2len
 ;display msg2
 disp dispbuff, 5
```

```
exit:
 ;termination of program
 mov rax,60
 mov rdi, 0
 syscall
packnum:
 mov rbx,00
 ; display the numbers
 mov rcx,05
 ; clear the bl register
 mov rsi, numascii
 ; load input value in esi
up2:
 rol rbx,04
 ; rol four digit so that msb comes to
lsb
 mov al, [rsi]
 ; move the esi element in al
register
 sub al,30h
 ; if letter sub 37H else only sub 30H
 add bl,al
 inc rsi
 loop up2
ret
packnum1:
 mov bl,0
 mov rcx,04
 mov rsi, numascii
 up1: rol ebx,04
 mov al,[rsi]
 cmp al,39h
 jbe skip1
 sub al,07h
 skip1: sub al, 30h
 add bl,al
 inc rsi
 loop up1
 ret
bcd_hex:
 cmp edx, 10000h
 jb xx
 add ebx, 10000
 sub edx, 10000h
 jmp bcd hex
xx: cmp edx, 1000h
 jb next1
 add ebx, 1000
 sub edx, 1000h
 xx qm
next1: cmp edx,100h
 jb next2
```

```
add ebx, 100
 sub edx, 100h
 jmp next1
next2:
 cmp edx, 10h
 jb next3
 add ebx, 10
 sub edx, 10h
 jmp next2
next3: add ebx,edx
ret
display:
 mov rsi, dispbuff
 mov rcx,05
 rol ebx,12
up3: rol ebx,04
 ; rol four digit so that msb comes to
lsb
 mov al,bl
 and al,0fh
 ; get only 1sb
 cmp al,09
 jbe skip
 add al,07h
 ; if letter add 37H else only add 30H
skip: add al, 30h
 mov [rsi], al
 inc esi
 ;increment count of edi
 dec rcx
 jnz up3
ret
;[student@cocomp73 ~]$ nasm -f elf64 bcdtohex.asm
;[student@cocomp73 ~]$ ld -o bcdtohex bcdtohex.o
;[student@cocomp73 ~]$ ./bcdtohex
;enter the five digit bcd number=>65535
;The hexadecimal number is=>0FFFF[student@cocomp73 ~]$
; [student@cocomp73 ~]$
```

Second Program: HEX TO BCD

exit: mov rax, 60

```
ASSIGNMENT NO 5 (B)
; AIM: A) WRITE 8086 ALP TO CONVERT FIVE DIGIT HEX NUMBER
; TO ITS EQUIVALENT BCD NUMBER
section .data
 ;data section
 msg1 db 10,"Enter the five digit HEX number=>"
 msgllen equ $-msgl
 msg2 db 10, "The BCD number is=>"
 msg2len equ $-msg2
section .bss
 numascii resb 05
 ; initialise byte ascii number
 dispbuff resb 05
 ; initialise byte for display
buffer
 ; defination of macro
%macro display 2
message
 mov rax,1
mov rdi,1
mov rsi, %1
mov rdx, %2
syscall
%endmacro
%macro accept 2
 ; defination of macro message
 mov rax, 0
 mov rdi,0
 mov rsi,%1
 mov rdx, %2
syscall
%endmacro
section .text
 ; code section
global start
_start:
 ; display the count
 display msgl, msgllen
message
 accept numascii,05
 ;accept input value
 call packnum
 ; call packnum
 call hex
```

```
mov rdi,0
 syscall
packnum:
 mov rbx,00
 ; display the numbers
 mov rcx,05
 ; clear the bl register
 mov rsi, numascii
 ;load input value in esi
up2:
 ; rol four digit so that msb
 rol ebx,04
comes to 1sb
 mov al, [rsi]
 ; move the esi element in al
register
 cmp al,39h
 jbe skip1
 sub al,07
skip1:
 sub al, 30h
 ;if letter sub 37H else only
sub 30H
 add bl,al
 inc rsi
 loop up2
ret
disp:
 mov rsi, dispbuff
 mov rcx,05
 rol ebx,12
up3: rol ebx,04
 ; rol four digit so that msb comes to
lsb
 mov al, bl
 and al,0fh
 ;get only 1sb
 cmp al,09
 jbe skip
 add al,07h
 ;if letter add 37H else only add 30H
skip: add al, 30h
 mov [rsi],al
 inc esi
 ;increment count of edi
 loop up3
ret
hex:
 mov edx, ebx
 mov ebx,00h
 call hex bcd
 call disp
```

```
display dispbuff,5
hex bcd:
 cmp edx, 10000
 jb step2
 add ebx, 10000h
 sub edx, 10000
 jmp hex bcd
step2: cmp edx,1000
 jb step3
 add ebx, 1000h
 sub edx, 1000
 jmp hex bcd
step3:
 cmp edx,100
 jb step4
 add ebx, 100h
 sub edx, 100
 jmp hex bcd
 cmp edx, 10
step4:
 jb step5
 add ebx, 10h
 sub edx, 10
 jmp hex bcd
step5: add ebx,edx
ret
;[student@cocomp73 ~]$ nasm -f elf64 bcdtohex.asm
;[student@cocomp73 ~]$ ld -o bcdtohex bcdtohex.o
;[student@cocomp73 ~]$ ./bcdtohex
;enter the HEX number=>OFFFF
; The BCD number is=>65535[student@cocomp73 \sim]$
;[student@cocomp73 ~]$
```

display msg2, msg2len

CONCLUSION:

EXPERIMENT NO. 07

NAME: Write X86/64 ALP to detect protected mode and display the values of GDTR, LDTR, IDTR, TR and MSW Registers also identify CPU type using CPUID instruction.

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY: Prof. Dabhade S. A.

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 07

AIM: Write X86/64 ALP to detect protected mode and display the values of GDTR, LDTR, IDTR, TR and MSW Registers also identify CPU type using CPUID instruction.

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY: Theory:-

Global Descriptor Table Register (GDTR):

Interrupt Descriptor Table Register (IDTR):

Local Descriptor Table Register (LDTR):

Control Registers:

- MSW : CR0
 - > the lower 5 bits of CRO are system-control flags
 - > PE: protected-mode enable bit
 - At reset, PE is cleared.(real mode)
 - Set PE to 1 to enter protected mode
 - Once in protected mode, 386 cannot be switched back to real mode under SW control
 - > MP: math present
 - > EM: emulate
 - R: extension type
 - > TS: task switched

Instruction Description Mode

LGDT S:- Load the global descriptor table register. S specifies both the memory location that contains the first byte of the 6 bytes to be loaded into the GDTR.

SGDT D:- Store the global descriptor table register. D specifies both the memory location that gets the first of the six bytes to be stored from the GDTR.

LIDT S: - Load the interrupt descriptor table register. S specifies both the memory location that contains the first byte of the 6 bytes to be loaded into the IDTR.

SIDT D:- Store the interrupt descriptor table register. D specifies both the memory location that gets the first of the six bytes to be stored from the IDTR.

Algorithm:

```
1) Start
```

- 2) Variable declaration in data section with initialization
- 3) Variable bss. section without initialization
- 4) Macro definition for display msg on screen
- Read CRo

```
6) If PE beat =1
7)
 Store contains of GDT
8)
 Store contains of LDT
9)
 Store contains of IDT
 10
 Store contains of TR
 11 Call display processor to display control
 of GDT
 12 Call display processor to display contain
 of LDT
 13 Call display processor to display contain
 of IDT
 14 Call display processor to display control
 of TR
 15 Call display processor to display control
 of MSW
```

- 16)Point to esi buffer 17)Load no. of digit to display
- 18) Rotate no. left by 4 bit
- 19) Move lower byte in DL
- 20) Mask upper digit of byte in DL
- 21) Add 30h to calculate ASCCI code
- 22) If DL < 39 , no add 7, yes Skip adding 07 more

23) Store ASCCI code in buffer

```
24) Point to next byte25) 25) Display the no. from buffer26) END
```

```
Program: ; This program first check the mode of processor (Real or
Protected),
; then reads GDTR, LDTR, IDTR, TR & MSW and displays the same.
section .data
rmodemsg db 10,"Processor is in Real Mode"
rmsg len:equ $-rmodemsg
pmodemsg db 10, "Processor is in Protected Mode"
pmsg len:equ $-pmodemsg
gdtmsg db 10,"GDT Contents are::"
gmsg len:equ $-gdtmsg
ldtmsg db 10,"LDT Contents are::"
lmsg len:equ $-ldtmsg
idtmsq db 10,"IDT Contents are::"
imsg len:equ $-idtmsg
trmsg db 10, "Task Register Contents are::"
tmsg len: equ $-trmsg
mswmsg db 10,"Machine Status Word::"
mmsg len:equ $-mswmsg
colmsq db ":"
nwline db 10
section .bss
gdt resd 1
resw 1
ldt resw 1
idt resd 1
resw 1
tr resw 1
cr0 data resd 1
dnum buff resb 04
%macro disp 2
```

```
mov eax,04
mov ebx,01
mov ecx, %1
mov edx, %2
int 80h
%endmacro
section .text
global _start
start:
 ;Reading CR0
smsw eax
mov [cr0_data],eax
 ; Checking PE bit (LSB), if 1=Protected Mode, else Real
bt eax, 0
Mode
jc prmode
disp rmodemsg, rmsg len
jmp nxt1
prmode:
 disp pmodemsg,pmsg_len
nxt1: sgdt [gdt]
sldt [ldt]
sidt [idt]
str [tr]
disp gdtmsg,gmsg_len
mov bx, [gdt+4]
call disp_num
mov bx, [qdt+2]
call disp_num
disp colmsg,1
mov bx, [gdt]
call disp_num
disp ldtmsg, lmsg len
mov bx, [ldt]
call disp num
disp idtmsg,imsg_len
mov bx, [idt+4]
call disp num
mov bx, [idt+2]
call disp num
```

```
disp colmsq,1
mov bx, [idt]
call disp num
disp trmsg, tmsg len
mov bx, [tr]
call disp num
disp mswmsg, mmsg len
mov bx,[cr0_data+2]
call disp num
mov bx, [cr0 data]
call disp num
disp nwline,1
exit: mov eax,01
mov ebx,00
int 80h
disp num:
mov esi, dnum buff ; point esi to buffer
mov ecx,04
 ; load number of digits to display
up1:
 ; rotate number left by four bits
rol bx,4
 ; move lower byte in dl
mov dl,bl
 ;mask upper digit of byte in dl
and dl,0fh
 ;add 30h to calculate ASCII code
add d1,30h
cmp d1,39h
 ;compare with 39h
jbe skip1
 ; if less than 39h skip adding 07 more
 ;else add 07
add dl,07h
skip1:
mov [esi],dl
 ;store ASCII code in buffer
 ;point to next byte
inc esi
 ; decrement the count of digits to display
loop up1
; if not zero jump to repeat
disp dnum buff, 4 ; display the number from buffer
ret
Output:
[root@localhost sarala]# nasm -f elf64 Ass7.asm
[root@localhost sarala]# ld -o Ass7 Ass7.o
[root@localhost sarala]# ./Ass7
```

Processor is in Protected Mode GDT Contents are::37C0A000:007F

LDT Contents are::0000

IDT Contents are::FF577000:0FFF
Task Register Contents are::0040

Machine Status Word::8005FFFF

[root@localhost sarala]#

EXPERIMENT NO. 08

NAME: Write X86/64 ALP to perform non-overlapped block transfer without string specific instructions. Block containing data can be defined in the data segment.

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY: Prof. Dabhade S. A.

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 08

AIM: Write X86/64 ALP to perform non-overlapped block transfer without string specific instructions. Block containing data can be defined in the data segment.

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY: All members of the 80x86family support five different string instructions: movs,

cmps, scas, lods, and stos. They are the string primitives since you can build most other string operations from these five instructions. How you use these five instructions is the topic of the next several sections This sequence of instructions treats CharArray1 and CharArray2 as a pair of 384 byte strings. However, the last 383 bytes in the CharArray1 array overlap the first 383 bytes in the CharArray2 array. Let's trace the operation of this code byte by byte. When the CPU executes the MOVSB instruction, it copies the byte at ESI (CharArray1) to the byte pointed at by EDI (CharArray2). Then it increments ESI and EDI, decrements ECX by one, and repeats this process. Now the ESI register points at CharArray1+1 (which is the address of CharArray2) and the EDI register points at CharArray2+1. The MOVSB instruction copies the byte pointed at by ESI to the byte pointed at by EDI. However, this is the byte originally copied from location CharArray1. So the MOVSB instruction copies the value originally in location CharArray1 to both locations CharArray2 and CharArray2+1. Again, the CPU increments ESI and EDI, decrements ECX, and repeats this operation. Now the

movsb instruction copies the byte from location CharArray1+2 (CharArray2+1) to location CharArray2+2. But once again, this is the value that originally appeared in location CharArray1. Each repetition of the loop copies the next element in CharArray1 [0] to the next available location in the C charArray2 array. Pictorially, it looks something like that shown in figure.

The end result is that the MOVSB instruction replicates X throughout the string. The MOVSB instruction copies the source operand into the memory location which will

Become the source operand for the very next move operation, which causes the replication. If you really want to move one array into another when they overlap, you should move each element of the source string to the destination string.

Setting the direction flag and pointing ESI and EDI at the end of the strings will allow you to (correctly) move one string to another when the two strings overlap and the source string begins at a lower address than the destination string. If the two strings overlap and the source string begins at a higher address than the destination string, then clear the direction flag and point ESI and EDI at the beginning of the two strings.

If the two strings do not overlap, then you can use either technique to move the strings around in memory. Generally, operating with the direction flag clear is the easiest, so that makes the most sense in this case.

You shouldn't use the MOVSx instruction to fill an array with a single byte, word, or double word value. Another string instruction, STOS, is much better for this purpose. However, for

arrays whose elements are larger than four bytes, you can use the MOVS instruction to initialize the entire array to the content of the first element.			

The MOVS instruction is generally more efficient when copying double words than it is copying bytes or words. In fact, it typically takes the same amount of time to copy a byte using MOVSB as it does to copy a double word using MOVSD³. Therefore, if you are moving a large number of bytes from one array to another, the copy operation will be faster if you can use the MOVSD instruction rather than the MOVSB instruction. Of course, if the number of bytes you wish to move is an even multiple of four, this is a trivial change; just divide the number of bytes to copy by four, load this value into ECX, and then use the MOVSB instruction. If the number of bytes is not evenly divisible by four, then you can use the MOVSD instruction to copy all but the last one, two, or three bytes of the array (that is, the remainder after you divide the byte count by four). For example, if you want to efficiently move 4099 bytes, you can do so with the following instruction sequence:

Algorithm For Overlapping Blocks Transfer:

(TYPE A : Latter half of source overlapped)

- 1. Physical initialization of data segment.
- 2. Initialization of source memory pointer to last element in source array.
- 3. Initialization of destination memory pointer to last element in destination array.
- 4. Initialize counter to no. of elements in source array.
- 5. Copy element in a source array pointed by source memory pointer to a location in a destination array pointed by destination memory pointer.
- 6. Decrement destination memory pointer, decrement source memory pointer and decrement counter by 1.
- 7. If (counter \neq 0), goto step 5.
- 8. Terminate program and exit to DOS.

Algorithm For Overlapping Block Transfer:-

(TYPE B: Prior half of source overlapped)

- 1. Physical initialization of data segment.
- 2. Initialization of memory pointer to first element of source.
- 3. Initialization of memory pointer to first element of destination.
- 4. Initialization of counter to no. of elements in source array.
- 5. Copy element in a source array pointed by source memory pointer to a location in a destination array pointed by destination memory pointer.
- 6. Increment destination memory pointer, Increment source memory pointer and decrement counter.
- 7. If (counter $\neq 0$), goto step 5.
- 8. Terminate program and exit to DOS.

```
; *-*-Non-overlap Block transfer-*-*
section .data
 menumsq db 10,10,'***Nonoverlap block transfer***',10
 db 10, '1. Block transfer without string '
 db 10, '2. Block transfer with string '
 db 10,'3.exit
 menumsg len equ $-menumsg
 wrmsg db 10,10,'Wrong choice entered',10,10
 wrmsq len equ $-wrmsq
 bfrmsg db 10,'**Block contents before transfer: '
 bfrmsg len equ $-bfrmsg
 afrmsq db 10,'**Block contents after transfer:'
 afrmsg len equ $-afrmsg
 srcmsq db 10,'* *Source block contents '
 srcmsq len equ $-srcmsq
 dstmsg db 10,'* *Destination block contents
 dstmsg len equ $-dstmsg
 srcblk db 01h,02h,03h,04h,05h
 dstblk times 5 db 0
 :destination block is
defined 5 times
 cnt equ 05
 spacechar db 20h
 lfmsq db 10,10
section .bss
 optionbuff resb 02
 dispbuff resb 02
%macro dispmsq 2
```

```
mov eax,04
 mov ebx,01
 mov ecx, %1
 mov edx, %2
 int 80h
%endmacro
%macro accept 2
 mov eax,03
 mov ebx,00
 mov ecx, %1
 mov edx, %2
 int 80h
%endmacro
section .text
global _start
_start:
 dispmsg bfrmsg, bfrmsg len
 call show
 menu:
 dispmsg menumsg, menumsg len
 accept optionbuff,02
 cmp byte [optionbuff],'1'
 jne case2
 call wos
 ;wos=With Out String
 jmp exit1
 case2:
 cmp byte [optionbuff],'2'
 jne case3
 call ws
 ;ws=with string
 jmp exit1
 case3:
 cmp byte [optionbuff],'3'
 je exit
 dispmsg wrmsg, wrmsg len
 jmp menu
 exit1:
 dispmsg afrmsg,afrmsg_len
 call show
 dispmsg lfmsg,2
 exit:
 mov eax,01
 mov ebx,00
 int 80h
 dispblk:
 mov rcx, cnt
```

```
rdisp:
 push rcx
 mov bl,[esi]
 call disp8
 inc esi
 dispmsg spacechar, 1
 pop rcx
 loop rdisp
ret
wos:
 mov esi, srcblk
 mov edi, dstblk
 mov ecx, cnt
 х:
 mov al, [esi]
 mov [edi],al
 inc esi
 inc edi
 loop x
 ret
ws:
 mov esi, srcblk
 mov edi, dstblk
 mov ecx, cnt
 ; clear direction flag
 cld
 rep movsb
show:
 dispmsg srcmsg,srcmsg_len
 mov esi, srcblk
 call dispblk
 dispmsg dstmsg_len
 mov esi, dstblk
 call dispblk
 ret
disp8:
 mov ecx,02
 mov edi, dispbuff
 dub1:
 rol bl,4
 mov al,bl
 and al,0fh
 cmp al,09h
 jbe x1
 add al,07
 x1:
 add al,30h
 mov [edi],al
 inc edi
```

```
; ****OUTPUT****
[sarala@localhost ~]$ su
Password:
[root@localhost sarala]# nasm -f elf64 ass8.asm
[root@localhost sarala]# ld -o ass8 ass8.o
[root@localhost sarala]# ./ass8
**Block contents before transfer:
* *Destination block contents 00 00 00 00 00
***Nonoverlap block transfer***
1.Block transfer without string
2.Block transfer with string
3.exit
 1
**Block contents after transfer:
* *Destination block contents 01 02 03 04 05
[root@localhost sarala]#
```

loop dub1

ret

dispmsg dispbuff, 3

Conclusion:

Questions:

- 1) What are the interrupts used in above program. Explain in detail.
- 2) What is the assembler directives used in above program?
- 3) Explain the flag register of 8086 and 80386 microprocessor?

Assignment
LIST OF INTERRRUPTS USED:
LIST OF ASSEMBLER DIRECTIVES USED:
LIST OF MACROS USED:
LIST OF PROCEDURES USED:
ALGORITHM:

FLOWCHART:

NAME: Write X86/64 ALP to perform overlapped block transfer with string specific instructions Block containing data can be defined in the data segment.

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY: Prof. Dabhade S. A

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 09

AIM: Write X86/64 ALP to perform overlapped block transfer with string specific instructions Block containing data can be defined in the data segment.

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY:

LIST OF INTERRRUPTS USED:

LIST OF ASSEMBLER DIRECTIVES USED:

LIST OF MACROS USED:

LIST OF PROCEDURES USED:

ALGORITHM:

FLOWCHART:

Program:

```
;TITLE: Overlap Block transfer

section .data
 menumsg db 10,10,'***Overlap block transfer***',10
 db 10,'1.Block transfer without string '
 db 10,'2.Block transfer with string '
 db 10,'3.exit '
 menumsg_len equ $-menumsg
 wrmsg db 10,10,'Wrong choice entered',10,10
 wrmsg len equ $-wrmsg
```

```
bfrmsg db 10,'**Block contents before transfer: '
 bfrmsg len equ $-bfrmsg
 afrmsq db 10, '**Block contents after transfer:'
 afrmsg len equ $-afrmsg
 srcmsg db 10,'*_*Source block contents
 srcmsg_len equ $-srcmsg
 dstmsg db 10,'* *Destination block contents '
 dstmsq len equ $-dstmsq
 srcblk db 01h,02h,03h,04h,05h
 dstblk times 3 db 0
 cnt equ 05
 spacechar db 20h
 lfmsg db 10,10
section .bss
 optionbuff resb 02
 dispbuff resb 02
%macro dispmsg 2
 mov eax,04
 mov ebx,01
 mov ecx, %1
 mov edx, %2
 int 80h
%endmacro
%macro accept 2
 mov eax,03
 mov ebx,00
 mov ecx, %1
 mov edx, %2
 int 80h
%endmacro
section .text
global _start
start:
 dispmsg bfrmsg, bfrmsg len
 call show
 menu:
 dispmsg menumsg, menumsg len
 accept optionbuff,02
 cmp byte [optionbuff],'1'
 jne case2
 call wos
 ;wos=With Out String
 jmp exit1
 case2:
 cmp byte [optionbuff],'2'
 jne case3
 call ws
 ;ws=with string
 jmp exit1
```

```
case3:
 cmp byte [optionbuff],'3'
 je exit
 dispmsg wrmsg,wrmsg_len
 jmp menu
exit1:
 dispmsg afrmsg, afrmsg len
 call show
 dispmsg lfmsg,2
exit:
 mov eax,01
 mov ebx,00
 int 80h
dispblk:
 mov rcx, cnt
rdisp:
 push rcx
 mov bl, [esi]
 call disp8
 inc esi
 dispmsg spacechar, 1
 pop rcx
 loop rdisp
ret
wos:
 mov esi, srcblk + 04h
 mov edi,dstblk + 02h
 mov ecx, cnt
 х:
 mov al, [esi]
 mov [edi],al
 dec esi
 dec edi
 loop x
 ret
ws:
 mov esi, srcblk + 04h
 mov edi,dstblk + 02h
 mov ecx, cnt
 std
 ; set direction flag, si and di inc
 rep movsb
show:
 dispmsg srcmsg,srcmsg_len
 mov esi, srcblk
 call dispblk
```

```
dispmsg dstmsg, dstmsg len
 mov esi, dstblk-02h
 call dispblk
 ret
 disp8:
 mov ecx,02
 mov edi, dispbuff
 dub1:
 rol bl,4
 mov al,bl
 and al,0fh
 cmp al,09h
 jbe x1
 add al,07
 x1:
 add al,30h
 mov [edi], al
 inc edi
 loop dub1
 dispmsg dispbuff, 3
 ret
; *****OUTPUT****
;[root@comppl208 ~] # cd nasm-2.10.07
; [root@comppl208 nasm-2.10.07] # gedit overlap26.asm
;[root@comppl208 nasm-2.10.07]# nasm -f elf64 overlap26.asm
; [root@comppl208 nasm-2.10.07] # ld -o overlap26 overlap26.0
;[root@comppl208 nasm-2.10.07]# ./overlap26
; **Block contents before transfer:
;* *Destination block contents 04 05 00 00 00
; ***Overlap block transfer***
;1.Block transfer without string
;2.Block transfer with string
;3.exit
 1
; **Block contents after transfer:
;* *Destination block contents 01 02 03 04 05
;[root@comppl208 nasm-2.10.07]# ./overlap26
; **Block contents before transfer:
; * *Destination block contents 04 05 00 00 00
;***Overlap block transfer***
```

```
;1.Block transfer without string
;2.Block transfer with string
;3.exit 2
;* *Destination block contents 01 02 03 04 05
; **Block contents after transfer:
;* *Destination block contents 01 02 03 04 05
;[root@comppl208 nasm-2.10.07]# ./overlap26
; **Block contents before transfer:
;* *Destination block contents 04 05 00 00 00
; ***Overlap block transfer***
;1.Block transfer without string
;2.Block transfer with string
;3.exit 3
; [root@comppl208 nasm-2.10.07] #
```

NAME: Write X86/64 ALP to perform multiplication of two 8-bit hexadecimal numbers. Use successive addition and add and shift method. (use of 64-bit registers is expected).

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY: Prof. Dabhade S. A.

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 10

AIM: Write X86/64 ALP to perform multiplication of two 8-bit hexadecimal numbers. Use successive addition and add and shift method. (use of 64-bit registers is expected).

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY: Write an 8086 assembly language program to perform the multiplication of two 8 bit Hex numbers by

- 1) Successive Addition
- 2) Shift & Add Method

Objectives:

- 1. To study basics of assembly language programming i.e. Software commands to use them, format of alp, assembler directives.
- 2. To study step in assembly language programming.
- 3. To study DOS-DEBUG to execute program and to check the results.
- 4. To study basic 8086 instructions & an interrupt instruction

Assember directives used:-

- 1. segment
- 2. ends
- 3. macro & endm
- 4.proc & endp

ALGORITHMS FOR PROCEDURE MAIN:-

- 1. Start
- 2. Physical initialization of data segment

3. Display the following menu for user:-

**** MULTIPLICATION ****

- 1. Accept the numbers
- 2. Successive Addition
- 3. Shift & add method
- 4. Exit

Enter your choice::

- 4. Accept the choice from user.
- 5. If (choice =1), then call procedure "ACCEPT".
- 6. If (choice =2), then call procedure "SUCC".
- 7. If (choice =3), then call procedure "SHIFT".
- 8. STOP / Exit to DOS.

ALGORITHMS FOR PROCEDURE 'SUCC':-

- 1. Start
- 2. Copy the multiplicand in count register & copy the multiplier in base register.
 - 3. Add the content of base register with itself.
 - 4. Decrement the contents in count register.
 - 5. If (choice !=0), then goto step (3)
 - 6. Display the result in base register.
 - 7.STOP / Exit to DOS.

ALGORITHMS FOR PROCEDURE 'SHIFT':-

- 1. Start
 - 2. Get the LSB of multiplier.
- 3. Do the multiplication of LSB of multiplier with multiplicand by Successive Addition Method.
 - 4. Store the result in accumulator.
 - 5. Get the MSB of multiplier.
- 6. Do the multiplication of MSB of multiplier with multiplicand by successive addition method.
- 7. Store the result in base register. Shift the contents of base register towards left by 4 bits.
 - 8. Add the contents of accumulator & base register.
- Display the result.10.RETURN.

```
Program: section .data

msg1 db 10,'enter the first number :-'
msg1len equ $-msg1
msg2 db 10,'enter the second number :-'
msg2len equ $-msg2
resmsg db 10,'addition of no:-'
resmsglen equ $-resmsg

section .bss
numascii resb 03
count resb 01
num1 resb 01
num2 resb 01
result resb 02
dispbuff resb 08
```

```
%macro dispmsg 2
 mov rax, 1
 mov rdi,1
 mov rsi, %1
 mov rdx, %2
 syscall
%endmacro
%macro accept 2
 mov rax, 0
 mov rdi,0
 mov rsi, %1
 mov rdx, %2
 syscall
%endmacro
section .text
 global_start:
_start:
  call input
  dispmsg resmsg, resmsglen
  call succ_add
  mov bx,[result]
  call disp_proc
exit: mov rax,60
 mov rdi,00
 syscall
input:
 dispmsg msgl, msgllen
 accept numascii,03
 call packnum
 mov [num1],bl
 dispmsg msg2, msg2len
 accept numascii,03
 call packnum
 mov [num2],bl
 ret
packnum:
 mov bl, 0
 mov rcx,02
 mov rsi, numascii
up:
 rol bx,04
 mov al, [rsi]
 cmp al,39h
 jbe skip
 sub al,07h
```

```
skip:
 sub al,30h
 add bl,al
 inc rsi
 loop up
 ret
succ add:
mov word[result],0
up1:
 mov bh,00
 mov bl, [num1]
 add word[result],bx
 dec byte[num2]
 cmp byte[num2],00
 jne up1
 ret
disp_proc:
 mov rcx, 4
 mov rdi, dispbuff
up2:
 rol bx,04
 mov al, bl
 and al, OfH
 cmp al,09h
 jbe skip2
 add al,07h
skip2:
 add al,30h
 mov [rdi], al
 inc rdi
 loop up2
 dispmsg dispbuff,4
  ret
;[sarala@localhost ~]$ nasm -f elf64 ass10.asm
[sarala@localhost ~]$ ld -o ass10 ass10.o
ld: warning: cannot find entry symbol _start; defaulting to
00000000004000b0
[sarala@localhost ~]$ ./ass10
enter the first number :-04
enter the second number :-05
```

addition of no:-0014[sarala@localhost ~]\$
[sarala@localhost ~]\$

Conclusion:

Questions:

- 1. Explain Logic for the program
- 2. Explain Successive addition process
- **3.** Explain Shift & rotate method.

NAME: Write X86 Assembly Language Program (ALP) to implement following OS commands

i) COPY, ii) TYPE Using file operations. User is supposed to provide command line arguments

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY: Prof. Dabhade S. A.

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 11

AIM: Write X86 Assembly Language Program (ALP) to implement following OS commands

i) COPY, ii) TYPE Using file operations. User is supposed to provide command line arguments

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.

• To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY: Aim:- Write X86menu driven Assembly Language Program (ALP) to implement OS (DOS) commands TYPE, COPY and DELETE using file operations. User is supposed to provide command line arguments in all cases.

Theory:-

OPEN File

```
mov rax, 2 ; 'open' syscall
mov rdi, fname1 ; file name mov
rsi, 0 ;
mov rdx, 0777 ; permissions set
Syscall
mov [fd_in], rax
```

OPEN File/Create file mov rax, 2

```
; 'open' syscall mov rdi, fname1 ; file name mov rsi, 01020 ; read and write mode, mov rdx, 06660 ; permissions set Syscall
```

create if not

READ File

mov [fd_in], rax

```
mov rax, 0 ; "Read' syscall mov rdi, [fd_in] ; file Pointer mov rsi, Buffer ; Buffer for read mov rdx, length ; len of data want to read
```

Syscall

WRITE File

mov rax, 01 ; "Write' syscall mov rdi, [fd_in] ; file Pointer mov rsi, Buffer ; Buffer for write

mov rdx, length ; len of data want to read

Syscall

DELETE File mov rax,87

mov rdi,Fname syscall

cLOSE File mov rax,3 mov rdi,[fd_in] syscall

TYPE Command:-

- Open file in read mode using open interrupt.
- Read contents of file using read interrupt.
- Display contents of file using write interrupt.
- Close file using close interrupt

•

COPY Command

- Open file in read mode using open interrupt.
- Read contents of file using read interrupt.
- Create another file using read interrupt change only attributes.
- Open another file using open interrupt.
- Write contents of buffer into opened file.
- Close both files using close interrupt.

DELETE Command

1. DELETE file using delete interrupt

Algorithm

- 1. Accept Filenames from Command line.
- 2. Display MENU:-
- 1. TYPE
- 2. COPY
- 3. DEL
- 3. Procedure for TYPE command
- 4. Procedure for COPE command
- 5. Procedure for DELETE

command

6. EXIT

```
Program 1:DOS1.asm
%macro cmn 4
 ;input/output
 mov rax, %1
 mov rdi, %2
 mov rsi, %3
 mov rdx, %4
 syscall
%endmacro
%macro exit 0
 mov rax,60
 mov rdi,0
 syscall
%endmacro
%macro fopen 1
 ;open
 mov rax, 2
 mov rdi, %1
 ;filename
 mov rsi,2
 ; mode RW
 mov rdx,07770 ; File permissions
 syscall
%endmacro
%macro fread 3
 mov rdi,%1 ;fileh
mov rsi.%?
 ;filehandle
 mov rdx, %3
 ;buf len
 syscall
%endmacro
%macro fwrite 3
```

```
mov rax,1 ;write/print
mov rdi,%1 ;filehandle
mov rsi,%2 ;buf
mov rdx,%3 ;buf_len
 syscall
%endmacro
%macro fclose 1
 mov rax,3 ;close
mov rdi,%1 ;file handle
 svscall
%endmacro
section .data
 menu db 'MENU : ',0Ah
 db "1. TYPE", OAh
 db "2. COPY", OAh
 db "3. DELETE", OAh
 db "4. Exit", OAh
 db "Enter your choice : "
 menulen equ $-menu
 msq db "Command : "
 msglen equ $-msg
 cpysc db "File copied successfully !!", 0Ah
 cpysclen equ $-cpysc
 delsc db 'File deleted successfully !!', OAh
 delsclen equ $-delsc
 err db "Error ...", OAh
 errlen equ $-err
 cpywr db 'Command does not exist', OAh
 cpywrlen equ $-cpywr
 err par db 'Insufficient parameter', OAh
 err parlen equ $-err par
section .bss
 choice resb 2
 buffer resb 50
 name1 resb 15
 name2 resb 15
 cmdlen resb 1
 filehandle1 resq 1
 filehandle2 resq 1
 abuf len
 resq 1 ; actual buffer length
 dispnum resb 2
 buf resb 4096
 buf len equ $-buf
 ; buffer initial length
section .text
global start
```

```
_start:
 cmn 1,1,menu,menulen
again:
 cmn 0,0,choice,2
 mov al,byte[choice]
 cmp al, 31h
 jbe op1
 ;CF=1 and ZF=1
 cmp al, 32h
 jbe op2
 cmp al,33h
 jbe op3
 exit
 ret
op1:
 call tproc
 jmp again
op2:
 call cpproc
 jmp again
op3:
 call delproc
 jmp again
;type command procedure
tproc:
 cmn 1,1,msg,msglen
 cmn 0,0,buffer,50
 mov byte[cmdlen],al
 dec byte[cmdlen]
 mov rsi, buffer
 mov al,[rsi]
 ;search for correct type command
 cmp al, 't'
 jne skipt
 ; ZF=0
 inc rsi
 dec byte[cmdlen]
 jz skipt
 mov al, [rsi]
 cmp al,'y'
 jne skipt
 inc rsi
 dec byte[cmdlen]
 jz skipt
 mov al,[rsi]
```

```
cmp al, 'p'
 jne skipt
 inc rsi
 dec byte[cmdlen]
 jz skipt
 mov al, [rsi]
 cmp al, 'e'
 jne skipt
 inc rsi
 dec byte[cmdlen]
 jnz correctt
 cmn 1,1,err par,err parlen
 call exit
 cmn 1,1,cpywr,cpywrlen
skipt:
 exit
correctt:
 ; finding file name
 mov rdi, name1
 call find name
 fopen name1
 ; on succes returns handle
 cmp rax, -1H
 ; on failure returns -1
 jle error
 mov [filehandle1], rax
 xor rax, rax
 fread [filehandle1],buf, buf len
 mov [abuf_len],rax
 dec byte[abuf len]
 cmn 1,1,buf,abuf len ;printing file content on screen
ret
; copy command procedure
cpproc:
 cmn 1,1,msg,msglen
 cmn 0,0,buffer,50
 ;accept command
 mov byte[cmdlen],al
 dec byte[cmdlen]
 mov rsi, buffer
 mov al,[rsi]
 ;search for copy
 cmp al, 'c'
 jne skip
 inc rsi
 dec byte[cmdlen]
 jz skip
 mov al, [rsi]
 cmp al,'o'
 jne skip
```

```
dec byte[cmdlen]
 jz skip
 mov al, [rsi]
 cmp al, 'p'
 jne skip
 inc rsi
 dec byte[cmdlen]
 jz skip
 mov al, [rsi]
 cmp al,'y'
 jne skip
 ZF=1
 inc rsi
 dec byte[cmdlen]
 jnz correct
 cmn 1,1,err_par,err_parlen
 exit
skip: cmn 1,1,cpywr,cpywrlen
 exit
correct:
 mov rdi, name1
 ; finding first file name
 call find name
 mov rdi, name2
 ; finding second file name
 call find name
skip3:
 fopen name1
 ; on succes returns handle
 cmp rax, -1H
 ; on failure returns -1
 jle error
 mov [filehandle1],rax
 ; on succes returns handle
; on failure returns -1
 fopen name2
 cmp rax, -1H
 jle error
 mov [filehandle2],rax
 xor rax, rax
 fread [filehandle1], buf, buf len
 mov [abuf len],rax
 dec byte[abuf len]
 fwrite [filehandle2], buf, [abuf len] ; write to file
 fclose [filehandle1]
 fclose [filehandle2]
 cmn 1,1,cpysc,cpysclen
 jmp again
error:
 cmn 1,1,err,errlen
 exit
```

inc rsi

```
; delete command procedure
delproc:
 cmn 1,1,msg,msglen
 cmn 0,0,buffer,50
 ;accept command
 mov byte[cmdlen],al
 dec byte[cmdlen]
 mov rsi, buffer
 mov al, [rsi]
 ;search for copy
 cmp al, 'd'
 jne skipr
 inc rsi
 dec byte[cmdlen]
 jz skipr
 mov al, [rsi]
 cmp al, 'e'
 jne skipr
 inc rsi
 dec byte[cmdlen]
 jz skipr
 mov al, [rsi]
 cmp al, 'l'
 jne skipr
 inc rsi
 dec byte[cmdlen]
 jnz correctr
 cmn 1,1,err_par,err_parlen
 exit
skipr: cmn 1,1,cpywr,cpywrlen
 exit
correctr:
 mov rdi, name1
 ;finding first file name
 call find name
 mov rax,87
 ;unlink system call
 mov rdi, name1
 syscall
 ; on failure returns -1
 cmp rax, -1H
 jle errord
 cmn 1,1,delsc,delsclen
 jmp again
errord:
 cmn 1,1,err,errlen
```

```
exit
```

%macro fread 3

ret

```
find name:
 ; finding file name from command
 inc rsi
 dec byte[cmdlen]
cont1: mov al,[rsi]
 mov [rdi],al
 inc rdi
 inc rsi
 mov al, [rsi]
 cmp al,20h
 ; searching for space
 je skip2
 cmp al,0Ah
 ; searching for enter key
 je skip2
 dec byte[cmdlen]
 jnz cont1
 cmn 1,1,err,errlen
 exit
skip2:
ret
;Program2: Actual logic of command
%macro cmn 4
 ;input/output
 mov rax, %1
 mov rdi, %2
 mov rsi, %3
 mov rdx, %4
 syscall
%endmacro
%macro exit 0
 mov rax, 60
 mov rdi,0
 syscall
%endmacro
%macro fopen 1
 ;open
 mov rax, 2
 ;filename
;mode RW
 mov rdi,%1
 mov rsi,2
 mov rdx,07770 ; File permissions
 syscall
%endmacro
```

```
mov rax,0 ;read
mov rdi,%1 ;filehandle
mov rsi,%2 ;buf
mov rdx,%3 ;buf_len
 syscall
%endmacro
%macro fwrite 3
 mov rax,1 ;write/print
mov rdi,%1 ;filehandle
mov rsi,%2 ;buf
mov rdx,%3 ;buf_len
 syscall
%endmacro
%macro fclose 1
 mov rax,3 ;close
mov rdi,%1 ;file handle
 syscall
%endmacro
section .data
 menu db 'MENU : ',0Ah
 db "1. TYPE", OAh
 db "2. COPY", OAh
 db "3. DELETE", OAh
 db "4. Exit", OAh
 db "Enter your choice : "
 menulen equ $-menu
 msg db "Command : "
 msglen equ $-msg
 cpysc db "File copied successfully !!", OAh
 cpysclen equ $-cpysc
 delsc db 'File deleted successfully !!', OAh
 delsclen equ $-delsc
 err db "Error ...", OAh
 errlen equ $-err
 cpywr db 'Command does not exist', OAh
 cpywrlen egu $-cpywr
 err par db 'Insufficient parameter', OAh
 err parlen equ $-err par
section .bss
 choice resb 2
 buffer resb 50
 name1 resb 15
 name2 resb 15
 cmdlen resb 1
 filehandle1 resq 1
 filehandle2 resq 1
```

```
abuf len resq 1 ; actual buffer length
 dispnum resb 2
 buf resb 4096
 buf_len equ $-buf ; buffer initial length
section .text
global _start
_start:
again: cmn 1,1,menu,menulen
 cmn 0,0,choice,2
 mov al,byte[choice]
 cmp al, 31h
 jbe op1
 cmp al,32h
 jbe op2
 cmp al,33h
 jbe op3
 exit
 ret
op1:
 call tproc
 jmp again
op2:
 call cpproc
 jmp again
op3:
 call delproc
 jmp again
; type command procedure
tproc:
 cmn 1,1,msg,msglen
 cmn 0,0,buffer,50
 mov byte[cmdlen],al
 dec byte[cmdlen]
 mov rsi, buffer
 mov al,[rsi]
 ; search for correct type command
 cmp al, 't'
 jne skipt
 ZF=0
 inc rsi
 dec byte[cmdlen]
```

```
jz skipt
 mov al, [rsi]
 cmp al, 'y'
 jne skipt
 inc rsi
 dec byte[cmdlen]
 jz skipt
 mov al,[rsi]
 cmp al, 'p'
 jne skipt
 inc rsi
 dec byte[cmdlen]
 jz skipt
 mov al, [rsi]
 cmp al, 'e'
 jne skipt
 inc rsi
 dec byte[cmdlen]
 jnz correctt
 cmn 1,1,err par,err parlen
 call exit
skipt: cmn 1,1,cpywr,cpywrlen
 exit
correctt:
 mov rdi, name1
 ; finding file name
 call find name
 fopen name1
 ; on succes returns handle
 cmp rax, -1H
 ; on failure returns -1
 jle error
 mov [filehandle1],rax
 xor rax, rax
 fread [filehandle1], buf, buf len
 mov [abuf len],rax
 dec byte[abuf len]
 cmn 1,1,buf,abuf len ;printing file content on screen
ret
; copy command procedure
cpproc:
 cmn 1,1,msg,msglen
 cmn 0,0,buffer,50
 ;accept command
 mov byte[cmdlen],al
 dec byte[cmdlen]
 mov rsi, buffer
 mov al,[rsi]
 ;search for copy
```

```
cmp al, 'c'
 jne skip
 inc rsi
 dec byte[cmdlen]
 jz skip
 mov al, [rsi]
 cmp al, 'o'
 jne skip
 inc rsi
 dec byte[cmdlen]
 jz skip
 mov al, [rsi]
 cmp al, 'p'
 jne skip
 inc rsi
 dec byte[cmdlen]
 jz skip
 mov al, [rsi]
 cmp al,'y'
 jne skip
 ZF=1
 inc rsi
 dec byte[cmdlen]
 jnz correct
 cmn 1,1,err_par,err_parlen
 exit
skip: cmn 1,1,cpywr,cpywrlen
correct:
 mov rdi, name1
 ; finding first file name
 call find name
 mov rdi, name2
 ; finding second file name
 call find name
skip3: fopen name1
 ; on succes returns handle
 ; on failure returns -1
 cmp rax, -1H
 jle error
 mov [filehandle1],rax
 fopen name2
 ; on succes returns handle
 cmp rax, -1H
 ; on failure returns -1
 jle error
 mov [filehandle2],rax
 xor rax, rax
 fread [filehandle1], buf, buf len
 mov [abuf len], rax
 dec byte[abuf len]
 fwrite [filehandle2],buf, [abuf len] ; write to file
```

```
fclose [filehandle1]
fclose [filehandle2]
 cmn 1,1,cpysc,cpysclen
 jmp again
error:
 cmn 1,1,err,errlen
 exit
ret
;delete command procedure
delproc:
 cmn 1,1,msg,msglen
 cmn 0,0,buffer,50
 ;accept command
 mov byte[cmdlen],al
 dec byte[cmdlen]
 mov rsi, buffer
 mov al,[rsi]
 ;search for copy
 cmp al, 'd'
 jne skipr
 inc rsi
 dec byte[cmdlen]
 jz skipr
 mov al, [rsi]
 cmp al, 'e'
 jne skipr
 inc rsi
 dec byte[cmdlen]
 jz skipr
 mov al, [rsi]
 cmp al, 'l'
 jne skipr
 inc rsi
 dec byte[cmdlen]
 jnz correctr
 cmn 1,1,err par,err parlen
 exit
skipr: cmn 1,1,cpywr,cpywrlen
 exit
correctr:
 mov rdi,name1
 ;finding first file name
 call find name
 mov rax,87
 ;unlink system call
 mov rdi, name1
 syscall
```

```
; on failure returns -1
 cmp rax,-1H
 jle errord
 cmn 1,1,delsc,delsclen
 jmp again
errord:
 cmn 1,1,err,errlen
 exit
ret
 ; finding file name from command
find name:
 inc rsi
 dec byte[cmdlen]
cont1: mov al,[rsi]
 mov [rdi],al
 inc rdi
 inc rsi
 mov al, [rsi]
 cmp al,20h ;searching for space
 je skip2
 cmp al,0Ah ;searching for enter key
 je skip2
 dec byte[cmdlen]
 jnz cont1
 cmn 1,1,err,errlen
 exit
skip2:
```

ret

Output:

```
## AdmingOPYPERN-203:-5 masn -f elf64 DDS.asn

admingOPYPERN-203:-5 masn -f elf64 DDS.asn

admingOPYPERN-203:-5 | do = DDS DDS.o

admingOPYPERN-203:-5 | //DDS

admingOPYPERN-203:-5 | //
```

Conclusion

FAQ:-

- 1. Why we use TYPE command?
- 2. Why we use COPY command?
- 3. Why we use DEL command?

NAME: Write X86 ALP to find, a) Number of Blank spaces b) Number of lines c) Occurrence of a particular character. Accept the data from the text file. The text file has to be accessed during Program_1 execution and write FAR PROCEDURES in Program_2 for the rest of the processing. Use of PUBLIC and EXTERN directives is mandatory.

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY: Prof. Dabhade S. A.

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 12

AIM: Write X86 ALP to find, a) Number of Blank spaces b) Number of lines c) Occurrence of a particular character. Accept the data from the text file. The text file has to be accessed during Program_1 execution and write FAR PROCEDURES in Program_2 for the rest of the processing. Use of PUBLIC and EXTERN directives is mandatory.

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY:

Title:- Near and FAR Procedure

Aim:- Write X86 ALP to find, a) Number of Blank spaces b) Number of lines c) Occurrence of a particular character. Accept the data from the text file. The text file has to be accessed during Program_1 execution and write FAR PROCEDURES in Program_2 for the rest of the processing. Use of PUBLIC and EXTERN directives is mandatory.

Prerequisites:

- 1. Basic knowledge about String operations
- 2. Knowledge about procedure in ALP

Objectives:

- 1. To study basics of assembly language programming i.e. Software development alp, assembler directives.
 - 2. To study step in assembly language programming.
 - 3. To study dos-debug to execute program and to check the results.
 - **4.**To study basic 8086 instructions & interrupt instruction

Theory:

Far CALL and RET Operation

When executing a far call, the processor performs these actions

1. Pushes current value of the CS register on the stack.

- 2. Pushes the current value of the EIP register on the stack.
- 3. Loads the segment selector of the segment that contains the called procedure in the CS register.
 - 4. Loads the offset of the called procedure in the EIP register.
 - 5. Begins execution of the called procedure.

When executing a far return, the processor does the following:

- 1. Pops the top-of-stack value (the return instruction pointer) into the EIP register.
- 2. Pops the top-of-stack value (the segment selector for the code segment being returned to) into the CS register.
- 3. (If the RET instruction has an optional n argument.) Increments pointer by the number of bytes specified with the n operand to release parameters from the stack.
 - **4.**Resumes execution of the calling procedure.

ASSEMBER DIRECTIVES USED:-

- 1. MACRO & ENDM
- 2. PROC & ENDP
- 3. EXTRN
- 4. PUBLIC

LIST OF PROCESDURES USED:-

- 1. ACCEPT PROC
- 2. CONCAT PROC
- 3. COMPARE PROC
- 4. SUBSTR PROC
- 5. NO_WORD PROC
- 6. NO_CHAR PROC

LIST OF MACROS USED:-

MACRO IS USED TO DISPLAY A STRING:-

DISP MACRO MESSAGE

MOV AH, 09H

LEA DX, MESSAGE

INT 21H

ENDM

ALGORITHMS:-

ALGORITHMS FOR PROCEDURE MAIN:-

- 1. Start
- 2. Physical initialization of data segment
- 3. Display the following menu using macro:-

**** STRING OPERATIONS ****

- 1. Accept the string
- 2. Concatenation
- 3. Check for substring
- 4. Compare the strings
- 5. Number of words
- 6. Number of characters
- 7. Number of digits
- 8. Number of Capital characters
- 9. Exit

Select your option ::

- 4. Accept the choice from user.
- 5. If (choice =1), then call FAR procedure "ACCEPT".
- 6. If (choice =2), then call FAR procedure "CONCAT".
- 7. If (choice =3), then call FAR procedure "SUBSTR".
- 8. If (choice =4), then call FAR procedure "COMPARE".
- 9. If (choice =5), then call FAR procedure "NO_WORDS".
 - 10. If (choice =6), then call FAR procedure "NO_CHAR".
 - 11. If (choice =7), then call FAR procedure "NO_DIGIT".

- 12. If (choice =8), then call FAR procedure "NO_CAP".
- 13. If (choice =9), then Exit to DOS, terminating the program.

- 14. If (choice!=9), repeat the steps (3), (4) & (5).
- 15. Stop.

ALGORITHMS FOR PROCEDURE 'CONCAT':-

- 1. Start
- 2. Initialization of pointer1 to first string & pointer2 to second string.
- 3. Initialize the count 1 & count 2 to length of first & second string respectively.
- 4. Display the character pointed by pointer1.
- 5. Increment the pointer1 & decrement the count1.
- 6. If count 1 is not zero, goto step (4).
- 7. Display the character pointed by pointer 2.
- 8. Increment the pointer & decrement the count 2.
- 9. If count2 is not zero, gotostep(7).
- 10. Stop.

ALGORITHMS FOR PROCEDURE 'SUBSTR':-

- 1. Start
 - 2. Initialize the source pointer to main string & destination pointer to substring.
 - 3. Initialize the count1 & count2 to length of main string & substring respectively.
 - 4. Compare the characters pointed by source & destination pointer.
 - 5. If they are equal, goto step (6), else goto ().
 - 6. Increment the source pointer & destination pointer. Decrement the count1 & count2.
 - 7. If (count2!=0), then goto step (4) else goto step (9).
- 8. Increment the source pointer & reinitialize the destination pointer. Decrement the count1 & reinitialize the count2 & goto step (4).
 - 9. Increment the count for number of occurrences.
 - 10. If (count1!=0), then goto step (10) else goto step (12).
 - 11. Reinitialize the destination pointer & count2 &goto step (4).
- 12. If count for no. of occurrences of substring is "zero", then print "NOT SUBSTRING", else print "SUBSTRING" & print the number of occurrences of string.
 - 13. Stop.

ALGORITHMS FOR PROCEDURE COMPARE:-

- 1. Start
- 2. Initialize the source pointer the source pointer to string1 & destination pointer to string2. Initialize the count1 & count2 to the length of string1 & string2 respectively.
 - 3. If length of string1 & string2 are not same, goto step (9).
 - 4. Compare the characters pointed by source & destination pointer.
 - 5. If they are equal, goto step (6), else goto(9).
- 6. Increment the source pointer & destination pointer.

Decrement count1.

- 7. If (count1!=0), goto step (4), else goto (8).
- 8. Print "STRING ARE EQUAL.....!" &goto (10).

- 9. Print "STRING IS NOT EQUAL.....!"
- 10. STOP.

ALGORITHMS FOR PROCEDURE 'NO_WORD':-

- 1. Start
 - 2. Initialize the source pointer to the given string & the count to length of string.
 - 3. Compare the character pointed by source pointer to " " (space).
- 4. If equal, increment the count for no. of words & increment source pointer.

Else increment the source pointer, goto step (3) till count!=0.

5. Print the no. of words.

6.STOP.

ALGORITHMS FOR PROCEDURE 'NO_CHAR':-

- 1. Start
 - 2. Initialize the source pointer to the given string & the count to length of string.
- 3. Compare the character with "30H". If below, goto step (8). If greater, goto step (4).
- 4. Compare the character with "39H". If below or equal, "increment the count for no. of digits". If greater, goto step (5).
- 5. Compare the character with "5AH". If below or equal, "increment the count for no. of capital letters" & also increment the count for no. of characters. If greater, goto step (6).
- 6. Compare the character with "60H", If below or equal, goto step (8). If greater, goto step (7).
- 7. Compare the character with "7AH". If below or equal, "increment the count for no. of characters".
 - 8. Decrement the count and increment the source pointer &goto step (9).
 - 9. If count is not zero, goto step (3). Else goto step (10).
 - 10. Display the result i.e. no. of words, no. of characters, no. of capital letters.
 - 11. STOP.

```
extern far proc ; [ FAR PROCRDURE
 ; USING EXTERN DIRECTIVE ]
 filehandle, char, buf, abuf len
global
%include "macro.asm"
;-----
section .data
 nline db
 10
 nline len equ $-nline
 ano db 10,10,10,10,"ML assignment 05: - String Operation
using Far Procedure"
10,"-----",10
 ano len equ $-ano
 filemsg db 10,"Enter filename for string operation : "
 filemsg len equ $-filemsg
 charmsg db 10,"Enter character to search : "
charmsg_len equ $-charmsg
 errmsg db 10, "ERROR in opening File...", 10
 errmsg len equ $-errmsg
 exitmsg db 10,10,"Exit from program...",10,10
 exitmsg_len equ $-exitmsg
;-----
section .bss
 buf resb 4096
buf_len equ $-buf ; buffer initial length
 filename resb 50
 resb 2
 char
 filehandle resq 1 abuf_len resq 1
 resq 1
 ; actual buffer length
;-----
____
section .text
 global start
start:
 printano, ano len ;assignment no.
```

```
print filemsg, filemsg len
 read filename, 50
 dec rax
 print charmsg, charmsg len
 read char, 2
 ; on succes returns handle
 fopen filename
 cmp rax,-1H
 ; on failure returns -1
 jle Error
 mov [filehandle], rax
 fread [filehandle], buf, buf len
 mov [abuf len],rax
 call far_proc
 jmp Exit
Error: printerrmsg, errmsg len
Exit:
 print exitmsq, exitmsq len
 exit
;-----
Program 2:
;-----
section .data
 nline db 10,10
 nline len: equ $-nline
 smsg db 10, "No. of spaces are: "
 smsg len: equ $-smsg
 db 10, "No. of lines are : "
 nmsq
 nmsg len: equ $-nmsg
 10, "No. of character occurances are : "
 cmsq
 db
 cmsg len: equ $-cmsg
;-----
section .bss
 scount resq 1 ncount resq 1
 ccount resq 1
 char ans resb 16
;-----
global far proc
```

```
extern filehandle, char, buf, abuf len
%include "macro.asm"
;-----
section .text
global main
main:
 ;FAR Procedure
far proc:
 xor rax, rax
 xor rbx, rbx
 xor rcx, rcx
 xor rsi, rsi
 mov bl, [char]
 mov rsi, buf
 mov rcx, [abuf len]
again: mov al,[rsi]
case s: cmp al,20h
 ;space : 32 (20H)
 jne case_n
 inc qword[scount]
 jmp next
 cmp al,0Ah ;newline : 10(0AH)
case n:
 jne case_c
 inc qword[ncount]
 jmp next
 cmp al,bl
 ;character
case c:
 jne next
 inc qword[ccount]
next: inc rsi
 dec rcx
 dec rcx ;
jnz again ;loop again
 print smsg,smsg_len
 mov rax,[scount]
 call display
 print nmsg, nmsg len
 mov rax,[ncount]
 call display
 print cmsq, cmsq len
 mov rax,[ccount]
 call display
 fclose [filehandle]
 ret
```

```
;-----
display:
 mov rsi,char_ans+3 ; load last byte address of char_ans in rsi
 mov rcx,4 ; number of digits
 ; make rdx=0 (as in div instruction
cnt: mov rdx,0
rdx:rax/rbx)
 mov rbx,10 ; divisor=10 for decimal and 16 for hex
 div rbx
 cmp dl, 09h
 ; check for remainder in RDX
 jbe add30
 add dl, 07h
;add30:
 add dl,30h ; calculate ASCII code mov [rsi],dl ; store it in buffer dec rsi ; point to one buto ha
 ; point to one byte back
 dec rcx ; decrement count
jnz cnt ; if not zero repeat
 ; display result on screen
 print char_ans,4
ret
;-----
Add Macro file
Input Text file
;nasm -f elf64 file1.asm
;nasm -f elf64 file2.asm
;ld file1.o file2.0 -file
;./file
```

Conclusion:

FAQ:

- Q. 1 Explain which instructions are used for string operations in
 - ALP
 - Q.2 Explain logic for the program.
 - Q.3 Explain What is the Procedure in ALP
 - Q.4 Explain FAR procedure.
 - Q.5 Which interrupts are used in the program.

EXPERIMENT NO. 13

NAME: Write x86 ALP to find the factorial of a given integer number on a command line by using recursion. Explicit stack manipulation is expected in the code.

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY:

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 13

AIM: Write x86 ALP to find the factorial of a given integer number on a command line by using recursion. Explicit stack manipulation is expected in the code.

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY:

- 1.Accept Number from User
- 2.Call Factorial Procedure
- Define Recursive Factorial

Procedure 4.Disply Result.

Conclusion:

```
FAQ:-
```


```
mov rsi, %3
 mov rdx, %4
 syscall
%endmacro
section .data
 num db 00h
 msq db "Factorial is : "
 msglen equ $-msg
 msg1 db "*****Program to find Factorial of a number***** ",0Ah
 db "Enter the number : ",
 msqllen equ $-msql
 msgth db 0Ah, "Thank you for using program ", 0Ah
 msgthlen equ $-msgth
 zerofact db " 00000001 "
 zerofactlen equ $-zerofact
section .bss
 dispnum resb 16
 result resb 4
 temp resb 3 ;buffer for input
section .text
global _start
start:
 cmn 1,1,msg1,msg1len
 cmn 0,0,temp,3
 ;accept number from user
 call convert
 ; convert number from ascii to hex
 mov [num],dl
 cmn 1,1,msg,msglen
 xor rdx, rdx
 ; rdx=0
 xor rax, rax
 ; rax=0
 ;store number in accumulator
 mov al, [num]
 cmp al,01h
 jbe endfact
 ; cf=1 and zf=1
 xor rbx, rbx
 mov bl,01h
 call factr
 ; call factorial procedure
 call display
 call exit
endfact:
 cmn 1,1,zerofact,zerofactlen
 call exit
 factr:
 ;recursive procedure
 cmp rax,01h
```

```
je retcon1 ;if ZF=1
 push rax
 dec rax
 call factr
 retcon:
 pop rbx
 mul ebx
 jmp endpr
 retcon1:
 ;if rax=1 return
 pop rbx
 jmp retcon
 endpr:
ret
display:
 ; procedure to convert hex to ascii
 mov rsi, dispnum+15
 xor rcx, rcx
 mov cl, 16
 cont:
 xor rdx, rdx
 xor rbx, rbx
 mov bl,10h
 div ebx
 cmp dl,09h
 jbe skip
 add dl,07h
 skip:
 add dl,30h
 mov [rsi],dl
 dec rsi
 loop cont
 cmn 1,1,dispnum,16
ret
convert:
 ; procedure to convert ascii to hex
 mov rsi, temp
 mov cl,02h
 xor rax, rax
 xor rdx, rdx
 contc:
 rol dl,04h
 mov al, [rsi]
 cmp al,39h
 jbe skipc
```

```
sub al,07h
 skipc:
 sub al, 30h
 add dl, al
 inc rsi
 dec cl
 jnz contc
 ret
 exit:
 ;exit system call
 cmn 1,1,msgth,msgthlen
 mov rax,60
 mov rdi,0
 syscall
 ret
;Output
[root@localhost sarala]# nasm -f elf64 ass13.asm
[root@localhost sarala]# ld -o ass13 ass13.o
[root@localhost sarala]# ./ass13
****Program to find Factorial of a number****
Enter the number: 04
Factorial is : 0000000000000018
Thank you for using program
[root@localhost sarala]#
```

1. What are the applications of factorial?

1. Why to use factorial?

EXPERIMENT NO. 14

NAME: Write an X86/64 ALP password program that operates as follows: a. Do not display what is actually typed instead display asterisk ("*"). If the password is correct display, "access is granted" else display "Access not Granted"

NAME OF LABORATORY: MICROPROCESSOR LAB

DATE OF EXPERIMENT:

DATE OF SUBMISSION:

NAME OF STUDENT:

ROLL NO:

SEMESTER: FOURTH SEMESTER

YEAR: SECOND YEAR

NAME OF FACULTY: Prof.

Marks/Grade Obtained: /10

Remark:

Signature of faculty

EXP NO: 14

AIM: Write an X86/64 ALP password program that operates as follows: a. Do not display what is actually typed instead display asterisk ("*"). If the password is correct display, "access is granted" else display "Access not Granted"

OBJECTIVES:

- To understand assembly language programming instruction set.
- To understand different assembler directives with example.
- To apply instruction set for implementing X86/64 bit assembly language programs

ENVIRONMENT:

FLOWCHART:

- Operating System: 64-bit Open source Linux or its derivative.
- Programming Tools: Preferably using Linux equivalent or MASM/TASM/NASM/FASM.
- Text Editor: geditor

THEORY:
LIST OF INTERRRUPTS USED:
LIST OF ASSEMBLER DIRECTIVES USED:
LIST OF MACROS USED:
LIST OF PROCEDURES USED:
ALGORITHM: