

Department of Computer Engineering

II Year / IV Semester

20CEL47A — MICROPROCESSOR AND INTERFACING LABORATORY

LABORATORY MANUAL

Academic Year : 2021 - 2022

Semester : EVEN


Department of Computer Engineering

MICROCROPROCESSOR AND INTERFACING LABORATORY

Course Code : 20CEL47A Credits : 2 L:T:P : 0:0:2.0 CIE Marks : 25 Exam Hours : 03 SEE Marks : 25

LIST OF EXPERIMENTS

- 1. Write an assembly level programs for basic arithmetic operations using 8086
 - (i) Signed and Unsigned Addition
 - (ii) Subtraction
 - (iii)Signed and Unsigned Multiplication
 - (iv)Signed and Unsigned Division
- 2. Write an assembly level programs assembly level programs for basic logical operation using 8086
 - (i) To check number is positive or negative
 - (ii) To count number of one's & zero's
- 3. Write an assembly Level programs for code conversion of 8086
 - (i) ASCII to binary
 - (ii) Decimal to Hex

- (iii)ASCII to Decimal
- (iv)Binary to BCD and vice versa
- 4. Write an assembly level programs for String operations using 8086
 - (i) Reverse the string
 - (ii) To check whether the string is palindrome or not
- 5. Write an assembly level program using 8086 for sorting operations like ascending, descending, largest and smallest in microprocessor
- 6. Interfacing of 8086 with (Assembly Level Programming)
 - (i) Stepper motor
 - (ii) Seven segment Display
 - (iii)Logic controller (BCD up counter and Down counter)
 - (iv)Keyboard Display Interface

LAB-IN-CHARGE

HOD-CE

MICROPROCESSORS LAB

Course Code: 20CEL47ACredits: 1.5L: T:P: 0:0:1.5CIE Marks: 25Exam Hours: 03SEE Marks: 25

Expt. No	Topics	Course Outcomes
1	1.Write an assembly level programs for basic arithmetic operations using 8086 (i) Signed and Unsigned Addition (ii) Subtraction (iii) Signed and Unsigned Multiplication (iv) Signed and Unsigned Division 2. Write an assembly level programs assembly level programs for basic logical operation using 8086 (i) To check number is positive or negative (ii) To count number of one's & zero's	CO1
2	3.Write an assembly Level programs for code conversion of 8086 (i) ASCII to binary; (ii) Decimal to Hex; (iii) ASCII to Decimal; (iv) Binary to BCD and vice versa	CO2
3	4.Write an assembly level program for String operations using 8086 (i) Reverse the string (ii) To check whether the string is palindrome or not. 5.Write an assembly level program using 8086 for sorting operations like ascending, descending, largest and smallest in microprocessor	CO3
4	6.Interfacing of 8086 with (Assembly Level Programming) (i) Stepper motor (ii) Seven segment Display (iii)Logic controller (BCD up counter and Down counter) (iv)Keyboard Display Interface	CO4

CO1	Write assembly level programs using 8086 to perform arithmetic and logical operations.
CO2	Apply the knowledge of computer number system to write code conversion programs in 8086.
CO3	Develop assembly code for string operations, sorting of numbers and branch instructions of 8086.
CO4	Demonstrate the I/O interfacing of 8086 with peripheral devices.

INDEX

Expt.	Name of the Experiment	Page NO
	Introduction- 8086 Microprocessor	
1	PROGRAM INVOLVING ARITHMETIC OPERATIONS	
1.1	Write an ALP to Perform Addition of two 16bit/ 32 bit numbers.	
1.2	Write an ALP for Subtraction of two 16 bit/ 32 bit numbers	
1.3.1	Aim: Write an ALP for Multiplication of two signed 8 bit numbers.	_
1.3.2	Write an ALP for Multiplication of two signed 16-bit numbers.	
1.3.3	Write an ALP for Multiplication of two unsigned 8 bit numbers	
1.3.4	Write an ALP for Multiplication of two unsigned 16-bit numbers	
1.4.1	Write an ALP for 8-bit signed division	
1.4.2	Write an ALP for 16-bit signed division	
1.4.3	Write an ALP for 8 -bit Unsigned division	
1.4.4	Write an ALP for 16-bit Unsigned division	
2	PROGRAM INVOLVING LOGICAL OPERATIONS	
2.1	Write an ALP to check whether the given number is Positive or	
-	Negative.	
2.2	Write an ALP to find the number of 1s and 0s in a given number.	
3	PROGRAM INVOLVING CODE CONVERSION	
3.1	Write an ALP for conversion of ASCII code to Binary code	
3.2	Write an ALP to Convert Decimal to Hexadecimal	
3.3	Write an ALP for conversion of ASCII code to Decimal	
3.4	Write an ALP for conversion of Binary code to BCD	
4	PROGRAMS INVOLVING SRING OPERATIONS	
4.1	Write an ALP to reverse the given string	
4.2	Write an ALP to check whether the given string is Palindrome or not	

5	PROGRAMS INVOLVING SORTING OPERATIONS	
5.1	Write an ALP to find the largest number in an array	
5.2	Write an ALP to find the Smallest number in an array	
5.3	Write an ALP to sort the given array in an Ascending order.	
5.4	Write an ALP to sort the given array in an Descending order.	
6	INTERFACING WITH 8086 MICROPROCESSOR	
6.1	Write an ALP to illustrate Logic Controller	
6.2	Write an ALP to illustrate Seven Segment Display	
6.3	Write an ALP to illustrate Keyboard Interface	

Scheme of Evaluation

Evaluation Criteria	Weightage
CIE – I	15 Marks
CIE – II (2 – Lab Internals – 25 Marks Each)	10 Marks
SEE	25 Marks

Prepared By	Verified By	Approved By
DR.C.R.RATISH		
LAB-IN-CHARGE		HOD-CE

INTRODUCTION TO 8086 MICROPROCESSOR

8086 Internal Block diagram

8086 is a 16-bit processor having 16-bit data bus and 20-bit address bus. The block diagram of 8086 is as shown. (Refer figures 1A & 1B). This can be subdivided into two parts; the Bus Interface Unit (BIU) and Execution Unit (EU).

Bus Interface Unit:

The BIU consists of segment registers, an adder to generate 20 bit address and instruction pre fetch queue. It is responsible for all the external bus operations like opcode fetch, mem read, mem write, I/O read/write etc. Once this address is sent OUT of BIU, the instruction and data bytes are fetched from memory and they fill a 6-byte First in First out (FIFO) queue.

Execution Unit:

The execution unit consists of: General purpose (scratch pad) registers AX, BX, CX and DX; Pointer registers SP (Stack Pointer) and BP (Base Pointer); index registers source index (SI) & destination index (DI) registers; the Flag register, the ALU to perform operations and a control unit with associated internal bus. The 16-bit scratch pad registers can be split into two 8-bit registers. AX \square AL, AH; BX \square BL, BH; CX \square CL, CH; DX \square DL, DH.


Figure 1A


Figure 1 B

Different registers and their operations are listed below:

Register	Uses/Operations
AX	As accumulator in Word multiply & Word divide operations, Word I/O operations
AL	As accumulator in Byte Multiply, Byte Divide, Byte I/O, translate, Decimal Arithmetic
AH	Byte Multiply, Byte Divide
BX	As Base register to hold the address of memory
CX	String Operations, as counter in Loops
CL	As counter in Variable Shift and Rotate operations
DX	Word Multiply, word Divide, Indirect I/O


Execution of Instructions in 8086:

The microprocessor sends OUT a 20-bit physical address to the memory and fetches the first instruction of a program from the memory. Subsequent addresses are sent OUT and the queue is filled up to 6 bytes. The instructions are decoded and further data (if necessary) are fetched from memory. After the execution of the instruction, the results may go back to memory or to the output peripheral devices as the case may be.


Fig C 8086 Flag Register Format

- (a): CARRY FLAG SET BY CARRY OUT OF MSB
- (b): PARITY FLAG SET IF RESULT HAS EVEN PARITY
- (c) : AUXILIARY CARRY FLAG FOR BCD
- (d) : ZERO FLAG SET IF RESULT = 0
- (e) : SIGN FLAG = MSB OF RESULT
- (f) : SINGLE STEP TRAP FLAG
- (g): INTERRUPT ENABLE FLAG
- (h): STRING DIRECTION FLAG
- (i) : OVERFLOW FLAG

B. TUTORIALS - Creating source code

The source code consists of 8086/8088 program memories, appropriate pseudo-Opcodes and assembler directives. The first is created with a text editor and is given an extension ASM. The text editor may be any word processor that can produce standard ASCII code.


Fig Flow Chart of Creation and Execution of Program in MASM

Assembling the program

To assemble the program two assemblers are available. They are:

- o Microsoft Macro Assembler (MASM) and
- o Borland Turbo Assembler (TASM).

Besides doing the tedious task of producing the binary codes for the instruction statements, an assembler also allows the user to refer to data items by name rather by numerical addresses. This makes the program much more readable. In addition to program instructions, the source program contains directives to the assembler. Pseudo instructions are assembler directives entered into the source code along with the assembly language. Once the program written completely, it can be assembled to obtain the OBJ file by executing MASM. The assembly language program file name should be mentioned along with the command.

MASM<file name.ASM>

- The <file name.ASM> file that contains the assembly language program is assembled.
- ➤ The assembler generates error messages if there are any error (Syntax errors).
- These errors are listed along with the line number. If there are no errors then .OBJ file is created. To obtain the .EXE file the user has to LINK the .OBJ file.

LINK <file name>; or TLINK <file name>;

If a file is smaller than 64K bytes it, can be converted from an execution file to a command file (.COM). The command file is slightly different from an execution file (.EXE). In a command file the program must be originated at location 100H before it can execute. This means that the program must be no longer than (64K-100H) in length. The command file requires less space in memory than the equivalent execution file. The system loads .COM file off the disk into the computer memory more quickly than the execution file. To create a .COM file from a .EXE file, we need the EXE2BIN converter EXE2BIN converts .EXE file to .COM or binary file.

Example: EXE2BIN <filename><file name.com>

The <filename> with an EXE extension is converted to <filename> with .com extension with the above command.

Test and Debug

The executable program can be run under DOS or DUBUG. As a thumb rule a program under DOS only when there is no error or it produces some not visible or audible

result. If the program result is stored in registers or in memory, the result is visible. Hence it should be run using DEBUG or TD (Turbo Debugger) or code-view only. .EXE file can be

loaded into memory using DEBUG.

Example: DEBUG<filename.EXE>

Using DEBUG it is possible to find the bugs in the program. After loading it into the memory it is possible to check and correct the errors using different commands in DEBUG. Some of the commands are as follows:

G-GO

Format:G[offset][, offset]

Action: Executes a program starting at the current location offset values are temporary breakpoints. Upon encounter of a breakpoint instruction the processor stops and displays registers and flag contents.

T-TRACE

Format: T [Instruction count]

Action: Executes one or more instructions and displays register and flag values for each of

them.

Example: T: Executes only the next instructions

T5: Executes the next 5 instructions

P- PTRACE

Format: P [instruction count]

Action: Same as Trace, but treats subroutine calls, interrupts, loop instructions, and repeat

String instructions as a single instruction

Q-QUIT

Format: Q

Action: Exists to dos.

A-Assemble

Format: A<CS: offset>

Action: This command allows us to enter the assembler mnemonics directly.

U- Unassemble

Format: U<CS: offset>

Action: This command lists a program from the memory. The memory start location is specified by CS: offset.

User can use code view to debug the program by following the steps given below:

Write the program in a file with .ASM extension using an editor [PRETEXT Editor which saves it in ASCII].

Ex: EDIT TEST1.ASM

Assemble the program using the command MASM/ZI file name;

Ex: MASM TEST1.ASM

Link the program using the command LINK/CO file name;

Ex: LINK TEST1.OBJ


To debug use

DEBUG FILENAME.EXE

New Horizon College of Engineering
EXPERIMENT: 1
ARITHEMETIC OPERATIONS USING 8086

1.1. Addition of two 32 bit numbers

Flow Chart:


EXPERIMENT: 1

1.1 Addition of two 32 bit numbers

AIM:

To write a ALP to add two 32 bit numbers and verify the same using MASM

SOFTWARE REQUIRED:

MASM Assembler

PROGRAM

data segment

num1 dw 1234h, 5678h num2 dw 0ab12h, 0cdefh result dw 3 dup(?) data ends

code segment

```
assume cs:code,ds:data
 main:mov ax,data
 mov ds,ax
 mov dx,00h
 mov ax, num1
 mov bx, num2
clc
 add ax, bx
 mov result, ax
mov ax, num1+2
 mov bx, num2+2
adc ax, bx
 mov result+2, ax
 adc dx, 00h
 mov result+4, dx
 mov ah, 4ch
 int 21h
 code ends
 end main
```


<u>Input:</u> num1: 5678 1234H num1: 1122 3344

num2: CDEF AB12H num2: 55667788

Output: 0001 2467 BD46H 0000 6688AACC

RESULT: The program for addition of two 32 bit numbers is executed and the output is verified.

1.2. Subtraction of two 32 bit numbers.


1.2. Write an ALP for Subtraction of two 32 bit numbers.

Software Required: MASM Assembler

```
data segment
```

n1 dw 0ba98h, 0fedch n2 dw 5678h, 1234h result dw 3 dup(?)

data ends

code segment

assume cs:code,ds:data main:mov ax,data mov ds,ax mov dx, 00h mov ax, n1 mov bx, n2 clc sub ax, bx mov result, ax mov ax, n1+2mov bx, n2+2sbb ax, bx mov result+2, ax sbb dx, 00h mov result+4, dx mov ah, 4ch int 21h code ends

Input: n1: FEDC BA98H

end main

n2:1234 5678H

Output: 0000 ECA8 6420H


<u>Input:</u> n1:F234 6678H

n2:F780 5384H

Output: FFFF FAB4 12F4H

RESULT: The program for Subtraction of two 32 bit numbers is executed and the output is verified.

1.3.1. Multiplication of two signed 8-bit numbers.


Multiplication of two 8 bit signed numbers

1.3.1. Aim: Write an ALP for Multiplication of two signed 8 bit numbers.

Software Required: MASM Assembler

data segment

n1 db 0f4h n2 db 12H result dw 2dup(?)

data ends

code segment


assume cs:code,ds:data
main:mov ax,data
mov ds,ax
mov al, n1
mov bl, n2
imul bl
mov result, ax
mov ah, 4ch
int 21h
code ends
end main

<u>Input:</u> n1=F4H n1= D2H n2=12H n2= 46H

Output: 1128H 396CH

RESULT: The program for multiplication of two signed 8 bit numbers is executed and the output is verified.

1.3.2. Multiplication of two signed 16 bit numbers.


Multiplication of two 16 bit signed numbers

1.3.2. Aim: Write an ALP for Multiplication of two signed 16-bit numbers.

Software Required: MASM Assembler

Data segment

```
n1 dw 1234h
n2 dw ff40h
result dw (?)
```


data ends

code segment

```
assume cs:code,ds:data
main:mov ax,data
mov ds,ax
mov ax, n1
mov bx, n2
imul bx
mov result, ax
mov result+2, dx
mov ah, 4ch
int 21h
code ends
end main
```

RESULT: The program for multiplication of two signed 16 bit numbers is executed and the output is verified.

1.3.3. Multiplication of two unsigned 8 bit numbers.


1.3.3. Aim: Write an ALP for Multiplication of two unsigned 8 bit numbers.

Software Required: MASM Assembler

PROGRAM:

data segment

n1 db Offh n2 db Offh result dw ? data ends

code segment

assume cs:code,ds:data
main:mov ax,data
mov ds,ax
mov al, n1
mov bl, n2
mul bl
mov result, ax
mov ah, 4ch
int 21h
code ends
end main


Input: n1=0ffH n1=12H

n2=0Fh n2=34H

Output: 0EF1H 3A8H

RESULT: The program for multiplication of two unsigned 8 bit numbers is executed and the output is verified.

1.3.4 Multiplication of two unsigned 16-bit numbers.


Multiplication of two 16 bit unsigned numbers

1.3.4 Aim: Write an ALP for Multiplication of two unsigned 16-bit numbers

Software Required: MASM Assembler

PROGRAM

data segment

```
dw 1234h
n1
n2
 dw 0ff40h
 result dw?,?
```

data ends

code segment


```
assume cs:code,ds:data
 main:mov ax,data
 mov ds,ax
mov ax, n1
 mov bx, n2
mul bx
 mov result, ax
 mov result+2, dx
mov ah, 4ch
 int 21h
 code ends
 end main
```

Input: n1=1234H;n2=0FF40H; Output:12265900

> n1= 1234H n2=5678H Output: 6260060

RESULT: The program for multiplication of two unsigned 16 bit numbers is executed and the output is verified.

1.4.1 8-bit signed division.


1.4.1. Aim: Write an ALP for 8-bit signed division.

Software Required: MASM Assembler


PROGRAM

8 bit signed division

data segment db 0afh Input: n1=E102H n1 n2db 0feh n2 = 78Hresult db? data ends Output: Quo = 1E0H Rem = 02Hcode segment assume cs:code,ds:data main:mov ax,data <u>Input:</u> n1=1122H mov ds,ax n2 = 33Hmov al, n1 Output: 56H cbw mov bl, n2 idiv bl mov result, al mov ah, 4ch int 21h code ends end main

RESULT: The program for division of two signed 8 bit numbers is executed and the output is verified .

1.4.2 16 -bit signed division


1.4.2. Aim: Write an ALP for 16-bit signed division

Software Required: MASM Assembler

PROGRAM

16 bit signed division

Input:

n1=FAEBH

data segment n2=1234H

n1 dw FAEBh Output:Quo=DH

n2 dw 1234h Rem=00H

result dw?

data ends

code segment Input: n1= FFCC

assume cs:code,ds:data n2 = 1234

main:mov ax,data

mov ds,ax Output:

Quo: E H

mov ax, n1

cwd Rem: 0H

mov bx, n2

idiv bx

mov result, ax

mov ah, 4ch


int 21h

code ends

end main

RESULT: The program for division of two signed 16 bit numbers is executed and the output is verified

1.4.3. 8-bit Unsigned division.


1.4.3. Write an ALP for 8- or 16-bit Unsigned division.


Software Required: MASM Assembler

8 bit Unsigned division

data segment Input: n1=40H db 40h n2=02H n2 db 02h result db 2dup(?) Output: Quo=20H data ends Rem=00H code segment Input: n1 = 7FHassume cs:code,ds:data n2 = 0EHmain:mov ax,data mov ds,ax Output: Quo = Hmov al, n1 cbw Rem=H mov bl, n2 div bl mov result, al mov result+1,ah mov ah, 4ch int 21h code ends end main

RESULT: The program for division of two un signed 8 bit numbers is executed and the output is verified \cdot

1.4.4. 16-bit Unsigned division.


1.4.4. Write an ALP for 8- or 16-bit Unsigned division

Software Required: MASM Assembler

PROGRAM

data segment

dw 2244h n1<u>Input</u>: n1=2244H n2 dw 0d6h result dw 2 dup(?) data ends

code segment

assume cs:code,ds:data main:mov ax,data mov ds,ax mov ax, n1 cwd mov bx, n2 div bx mov result, ax mov result+2,dx mov ah, 4ch int 21h


> code ends end main

RESULT: The program for division of two un signed 16 bit numbers is executed and the output is verified .


n2=D6H

Rem=D4H

Output:Quo=28H


2.1 To check whether the given number is Positive or Negative.


EXPERIMENT NO: 2

LOGICAL OPERATIONS

2.1 To check whether the given number is Positive or Negative.

Aim: To write a ALP to perform logical operations using 8086 microprocessor.

Software Required: MASM Assembler

PROGRAM

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

ORG 1000H

NUM DB " "

DISPLAY1 DB "POSITIVE NUMBER \$"

DISPLAY2 DB "NEGATIVE NUMBER \$"

DATA ENDS

CODE SEGMENT

START: ORG 2000H

MOV AX, DATA

MOV DS,AX

MOV SI, OFFSET NUM

MOV AL,[SI]

MOV BL,AL

SHL AL,01H

JC NG

MOV AH,09H

MOV DX,OFFSET DISPLAY1

INT 21H

JMP STOP

NG: MOV AH,09H

MOV DX,OFFSET DISPLAY2

INT 21H

STOP: MOV AH,4CH

INT 21H

CODE ENDS

END START


<u>Input:</u> 98H<u>Output:</u> Negative

Input: 41H
Output:Positive

RESULT:

The program to check whether the given number is Positive or Negative is executed and the output is verified

2.2. To find the number of 1s and 0s in a given number.


2.2. Write an ALP to find the number of 1s and 0s in a given number.

AIM: To write a microprocessor 8086 program to find the number of 1s and 0s in a given number


Software Required: MASM Assembler

PROGRAM

```
data segment
 db 82h
ones db 1dup(?)
zeros db 1dup(?)
data ends
code segment
 assume cs:code,ds:data
 main:mov ax,data
 mov ds,ax
mov cx, 08h
 mov al, n1
 mov bl,00h
 mov dl,00h
back: shr al, 01
 jc 11
 inc bl
 jmp next
11: inc dl
next: loop back
 mov ones, dl
 mov zeros,bl
 mov ah, 4ch
 int 21h
 code ends
 end main
```

New Horizon College of Enginee	ring
Input: 48H	55H
	55H Ones=4 (dl=4)
Output: Ones=2 (dl=2)	Ones=4 (dl=4)
Output: Ones=2 (dl=2)	Ones=4 (dl=4)
Output: Ones=2 (dl=2) Zeros=6 (bl=6) RESULT: The program to find	Ones=4 (dl=4)
	Ones=4 (dl=4) Zeros=4 (bl=4)
Output: Ones=2 (dl=2) Zeros=6 (bl=6) RESULT: The program to find	Ones=4 (dl=4) Zeros=4 (bl=4)

New Horizon College of Engineering		
	EXPERIMENT: 3	
	CODE CONVERSIONS	


EXPERIMENT -3

CODE CONVERSIONS

3.1 ASCII to Binary

Aim:

To write an ALP program to convert ASCII to Binary

Software Used: MASM

PROGRAM:

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

A DB 0AHD

DATA ENDS

CODE SEGMENT

MAIN: MOV AX,DATA MOV DS,AX MOV AL,A MOV CL,08H MOV AH,00H UP: SHL AL,01H MOV BL,AL MOV AL,00H AL,30H ADC MOV DL,AL MOV AH,02H INT 21H MOV AL,BL DEC CLJNZ UP MOV AH,4CH INT 21H **CODE ENDS END MAIN**

3.2 Decimal to Hexadecimal conversion

Aim:

To write an ALP program to convert Decimal number to Hexadecimal number

Software Used: MASM

PROGRAM:

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

NUM DB " "

CO DB " "

DATA ENDS

CODE SEGMENT

START: ORG 1000H

MOV AX,DATA

MOV DS,AX

MOV SI, OFFSET NUM

MOV BL,[SI]

MOV AL,BL

AND BL,0FH

AND AL,0F0H

MOV CL,04H

SHR AL,CL

MOV DL,10

MUL DL

ADD AL,BL

MOV DI, OFFSET CO

MOV [DI],AX

INT 03H

CODE ENDS

END START

INPUT2: 47 OUTPUT:2E

RESULT:

The program to convert Decimal to Hexadecimal is executed and the output is verified

3.3. ASCII to Decimal

Aim: To write a ALP program to convert ASCII to Decimal number and execute using

MASM

Software: MASM

Program:

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

ORG 1000H

ASCII DB 48,49,50,51,52,53,54,55,56,57

ORG 2000H

BCD DB 10 DUP(?)

DATA ENDS

CODE SEGMENT

START: MOV AX, DATA

MOV DS,AX

MOV SI,OFFSET ASCII

MOV DI, OFFSET BCD

MOV CL,0AH

L1:CALL ATOB

DEC CL

JNZ L1

INT 03H

ATOB PROC

MOV AL,[SI]

SUB AL,30H

MOV [DI],SI

INC SI

INC DI

RET

CODE ENDS

END START

3.4 Binary to BCD

Aim: To write a ALP to convert Binary number to BCD using 8086 microprocessor and execute using MASM tool

Software: MASM

Program:

ASSUME CS:CODE, DS:DATA

DATA SEGMENT

NO1 DB "1001000000110110"

ORG 1000H

D1 DW 4 DUP (?)

DATA ENDS

CODE SEGMENT

START:

MOV AX, DATA

MOV DS, AX

LEA SI, NO1

LEA DI, D1

MOV CX, 04H

TOP:

MOV BX, 00H

MOV AX, [SI]

ROR AX, 1

JNC P2

ADD BX, 08H

P2:

INC SI

MOV AX, [SI]

ROR AX, 1

JNC P3

ADD BX, 04H

P3:

INC SI

MOV AX, [SI]

ROR AX, 1

JNC P4

	ADD BX, 02H
	P4:
	INC SI
	MOV AX, [SI]
	ROR AX, 1
	JNC P5
	ADD BX, 01H
	P5:
	MOV [DI], BX
	INC DI
	INC SI
	DEC CX
	JNZ TOP
	INT 3
	CODE ENDS END START
DI	VIII. 100100000110110
INF	PUT: 1001000000110110
OU	ГРUТ : 9036
INIT	VIII 0011100001110000
	PUT:0011100001110000
OU	ГРUТ: 3870
Res	sult:
	us ALP program for converting Binary to BCD is executed and verified using MASM to
Th	and their procraim for converting Dilliany to Deep in excedited and verified daining Michellian

New Horizon College of Engineering		
EXPERIMENT: 4		
CEDING ODED A TIONS		
STRING OPERATIONS		

New Horizon College of Engineering 4.1 Reverse the String Start Initialize Data Segment & Code segment Initialize a string of length N & Counter by string length. Take starting address of data segment to acc. And overlap data and extra segment. Load starting addr. of source to source index reg. and destination addr. to destination index reg. Add String length – 1 to destination index reg. Transfer a byte of string. Increment source index reg. & decrement destination index reg. Decrement count is Ν çount = 0 Code

EXPERIMENT: 4

STRING OPERATIONS

4.1 Reverse the given string.

Aim: To Write an ALP to reverse the given string.

Software Required: MASM Assembler

PROGRAM:

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

MSGS DB "WELCOME\$"

LEN EQU (\$-MSGS)

MSGR DB 25 DUP(?)

DATA ENDS

CODE SEGMENT

MAIN:MOV AX,DATA

MOV DS,AX

MOV ES,AX

MOV SI, OFFSET MSGS

MOV DI, OFFSET MSGR

MOV CX,LEN-1

ADD DI,LEN-2

CLD

REVERSE: MOVSB

DEC DI

DEC DI

LOOP REVERSE

MOV BYTE PTR[DI+LEN],'\$'

MOV DX,OFFSET MSGR


MOV AH,09H

INT 21H


MOV AH, 4CH


INT 21H

CODE ENDS


```
4.2. Aim: To Write an ALP to check whether the given string is Palindrome or not
Software Required: MASM Assembler
PROGRAM:
data segment
 Msgs db "APPA$"
 equ ($ - Msgs)
Msgr db 20 dup(0)
 Msgp db "Palindrome $"
Msgn db "Not Palindrome $"
Data ends
code segment
assume cs:code,ds:data
main: mov ax,data
 mov ds,ax
 mov es, ax
 mov si, offset Msgs
 mov di, offset Msgr
 mov cx, len-1
 add di, len-2
 cld
reverse:
 movsb
 dec di
 dec di
 loop reverse
 mov byte ptr[di+len],'$'
 mov si, offset Msgs
 mov di, offset Msgr
 mov cx, len
 repe cmpsb
 jz pal
 mov dx, offset Msgn
 jmp display
pal:
 mov dx, offset Msgp
display:
 mov ah, 09
 int 21h
 mov ah, 4ch
 int 21h
 code ends
 end main
```


EXPERIMENT – 5

SORTING OPERATIONS

5.1 Finding Largest Number

Aim: To Write an ALP to find the largest number in an array

Software Required: MASM Assembler

PROGRAM:

ASSUME CS: CODE, DS: DATA

DATA SEGMENT

ORG 1000H

LIST DB 05H,06H,03H,02H,09H

DATA ENDS

CODE SEGMENT

START: ORG 2000H

MOV AX,DATA

MOV DS,AX

MOV CL,04H

MOV SI, OFFSET LIST

MOV AL,[SI]

L1: CMP AL,[SI+1]

JNC L

XCHG AL,[SI+1]

L: INC SI

DEC CL

JNZ L1

MOV SI,3000H

MOV [SI],AL

INT 03H


CODE ENDS

END START

<u>Input:</u> 76H,F2H,46H,18H,24H <u>Input:</u> 01H 05H 02H 04H 03H

Output: F2H Output: 05H

<u>RESULT</u>: The program to *find the largest number in an array* is executed and the output is verified.


5.2. Aim: To Write an ALP to find smallest number in an array

Software Required: MASM Assembler

PROGRAM:

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

ORG 1000H

LIST DB 05H,06H,03H,02H,09H

DATA ENDS

CODE SEGMENT

START: ORG 2000H

MOV AX,DATA

MOV DS,AX

MOV CL,04H

MOV SI, OFFSET LIST

MOV AL,[SI]

L1: CMP AL,[SI+1]

JC L

XCHG AL,[SI+1]

L: INC SI

DEC CL

JNZ L1

MOV SI,3000H

MOV [SI],AL

INT 03H


CODE ENDS

END START

<u>Input:</u> 76H,F2H,34H,19H,01H <u>Input:</u> 01H 05H 02H 04H 03H

Output: 01H Output: 01H

RESULT: The program to *find the Smallest number in an array* is executed and the output is verified.


5.3. Aim: To Write an ALP to sort the given array in an Ascending order.

Software Required: MASM Assembler

PROGRAM:

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

ORG 1000H

LIST DB 05H,06H,03H,02H,09H

DATA ENDS

CODE SEGMENT

START: ORG 2000H

MOV AX,DATA

MOV DS,AX

MOV CL,04H

MOV DL,04H

L1: MOV DL,CL

MOV SI, OFFSET LIST

L2: MOV AL,[SI]

CMP AL,[SI+1]

JC L

XCHG AL,[SI+1]

MOV [SI],AL

L: INC SI

DEC DL

JNZ L2

DEC CL


JNZ L1

INT 03H

CODE ENDS

END START

	New Horizon College of Engineering	
I		
	<u>Input:</u> 45H,ADH,81H,76H,FEH	<u>Input:</u> 05H 04H 03H 02H 01H
	Output: 45H,76H,81H,ADH.FEH	Output: 01H 02H 03H 04H 05H
	RESULT: The program to sort the given array in a output is verified	an Ascending order.is executed and the
	output is verified	


5.4. Aim: To Write an ALP to sort the given number in Descending order

Software Required: MASM Assembler

PROGRAM:

ASSUME CS:CODE,DS:DATA

DATA SEGMENT

ORG 1000H

LIST DB 05H,06H,03H,02H,09H

DATA ENDS

CODE SEGMENT

START: ORG 2000H

MOV AX,DATA

MOV DS,AX

MOV CL,04H

MOV DL,04H

L1: MOV DL,CL

MOV SI, OFFSET LIST

L2: MOV AL,[SI]

CMP AL,[SI+1]

JNC L

XCHG AL,[SI+1]

MOV [SI],AL

L: INC SI

DEC DL

JNZ L2

DEC CL

JNZ L1

INT 03H

CODE ENDS

END START

Intput: 01H 02H 03H 04H 05H
Out <u>put:</u> 05H 04H 03H 02H 01H
panding order is avacuted and the output is resified
scending order is executed and the output is verified
\mathbf{s}

New Horizon College of Engineering
EXPERIMENT-6
INTERFACING WITH 8086 MICROPROCESSOR

EXPERIMENT-6

INTERFACING WITH 8086 MICROPROCESSOR

6.1 Write an ALP to illustrate Logic Controller

Aim: To write an ALP to illustrate Logic Controller

```
Program:
```

```
///logic controller interface
data segment
pa equ 0xef70h
pb equ 0xef71h
pc equ 0xef72h
ctrl equ 0ef73h
data ends
code segment
assume cs:code, ds:data
main:mov ax,data
mov ds,ax
mov al,80h
mov dx,0ef73h
out dx,al
mov al,00
mov cx,10
repup:mov dx,0ef70h
out dx,al
call delay
add al,01
loop repup
mov al,09
mov cx,10
repdown:mov dx,0ef70h
out dx,al
call delay
sub al,01
loop repdown
mov ah,4ch
```

```
int 21h
delay proc
push cx
push bx
mov cx,0ffffh
loop1:mov bx,0ffffh
in1:dec bx
jnz in1
loop loop1
pop bx
pop cx
ret
delay endp
code ends
end main
```

Result:

Thus interfacing of Logic Controller using 8086 is demonstrated .

6.2 To write an ALP to interface Seven Segment Display using 8086

Program:

```
//seven segment display
data segment
fcode db 8eh,0f9h,88h,86h
scode db 89h,86h,0c7h,8ch
pa equ 0ef70h
pb equ 0ef71h
pc equ 0ef72h
cw equ 0ef73h
data ends
code segment
assume cs:code, ds:data
main:mov ax, data
 mov ds, ax
 mov dx, cw
 mov al,80h
 out dx, al
again:mov si, offset fcode
 call display1
 call delay
 mov si, offset scode
 call display1
 call delay
 mov ah,06h
 mov dl, Offh
 int 21h
 cmp al, 'q'
 jne again
 mov ah, 4ch
 int 21h
display1 proc
 mov cx,04h
loop2:mov bl,08h
 mov al, [si]
```

```
next: rol al,01h
 mov dx,pb
 out dx,al
 push ax
 mov bh,al
 mov al,01h
 mov dx,pc
 out dx,al
 mov al,00h
 out dx,al
 dec bl
 pop ax
 jz next1
 mov al,bh
 jmp next
next1:inc si
 loop loop2
 ret
 display1 endp
delay proc
 push ax
 push cx
 mov cx,0faa0h
loop1: mov ax,0ffffh
loop3: dec ax
 jnz loop3
 loop loop1
 pop cx
 pop ax
 ret
 delay endp
 code ends
 end main
```

New Horizon College of Engineering	
Result:	
Thus ALP for seven segment display interfacing is demonstrated.	

6.3 To write an ALP program for interfacing Keyboard using 8086 microprocessor

Program:

```
//switch keypad
data segment
pa equ 0ef70h
pb equ 0ef71h
pc equ 0ef72h
cw equ 0ef73h
prom db "press any key$"
msg1 db "the row is"
res1 db?
msg2 db"the column is"
res2 db?,13,10,'$'
data ends
code segment
assume cs:code,ds:data
main:mov ax,data
 mov ds, ax
 mov ah,09h
 lea dx, prom
 int 81h
 mov al,90h
 mov dx, cw
 out dx, al
again:mov ah,06
 mov dl, Offh
 int21h
 jnz quit
 mov si,00
 call scan
 mov al, 16h
 add al, 31h
 mov res1, al
 mov al, ah
 add al,31h
 mov res2,al
 cmp si,00
 je again
 mov ah,09h
 lea dx, 'msg'
```

```
int 21h
quit:mov ah,40h
 int 21h
 scan proc
 mov cx,3
 mov bh,00
 mov al,80h
natrow:rol al, l
 mov bl,al
 mov dx,pc
 out dx,al
 mov dx, pa
 in al, dx,
 cmp al,00
 jne keyid
 mov al, bl
 inc bm
 loop natrow
 ret
keyid:mov si,1
 mov cx,8
 mov ah,00h
 agn:rol al.1
 jc skip
 inc ah
 loop agn
  skip:ret
  scan endp
  code ends
  end main
```

Result:

Thus ALP program was written for interfacing keyboard using 8086 microprocessor.

VIVA QUESTIONS

- 1. What is a Microprocessor?
- 2. What are the 4 Segments?
- 3. What is Bandwidth?
- 4. What is Clock Speed?
- 5. What are the features of Intel 8086?
- 6. What is Logical Address:?
- 7. What is The Effective Address:
- 8. What is Physical Address?
- 9. What are the flags in 8086?
- 10. Why crystal is a preferred clock source?
- 11. What is Tri-state logic?
- 12. What happens when HLT instruction is executed in processor?
- 13. What is Program counter?
- 14. What is 1st / 2nd / 3rd / 4th generation processor?
- 15. Name the processor lines of two major manufacturers?
- 16. How many bit combinations are there in a byte?
- 17. Have you studied buses? What types?
- 18. What is the Maximum clock frequency in 8086?
- 19. What is meant by Maskable interrupts?
- 20. What is Non-Maskable interrupts?
- 21. What are the different functional units in 8086?
- 22. What are the various segment registers in 8086?
- 23. What does EU do?
- 24. Which Stack is used in 8086? k is used in 8086?
- 25. What are the flags in 8086?
- 26. What is SIM and RIM instructions?
- 27. What are the different types of Addressing Modes?
- 28. What are the General Data Registers & their uses?
- 29. What are Segment Registers & their uses?
- 30. What are Flag registers?
- 31. What does the 8086 Architecture contain?
- 32) What are Data Copy/Transfer Instructions?

- 33. What are Machine Control Instructions?
- 34) What are Flag Manipulation Instructions?
- 35) What are String Instructions?
- 36) What are different parts for 8086 architecture?
- 37. What is an Interrupts
- 38. What is an Opcode?
- 39. What is an Operand?
- 40. Explain the difference between a JMP and CALL instruction?
- 41. What is meant by Polling?
- 42. What is meant by Interrupt?
- 43. What is an Instruction?
- 44. What is Microcontroller and Microcomputer?
- 45. What is Assembler?
- 46.Define Variable?
- 47.Explain Dup?
- 48. Define Pipelining?
- 49. What is the use of HLDA?
- 50. Explain about "LEA"?