ABID HASAN 20103095

BATCH: 2010

INTERNATIONAL UNIVERSITY OF BUSINESS AGRICULTURE AND TECHNOLOGY

ASSEMBLY LANGUAGE CODE

8. Write α program to (a) display a "?", (b) read two decimal digits who.se sum "is less than 10, (c) display them and their sum on the next line, with an appropriate message.

Sample execution:

?27

THE SUM OF 2 AND 7 IS 9

```
.model small
.stack 100h
.data
msg db 'THE SUM OF$'
msg1 db ' $'
msg2 db 'AND$'
msg3 db 'IS$'
.code
main proc
  mov dl,'?'
  mov ah,2
  int 21h
  mov ah,1
  int 21h
  mov bl,al
  mov ah,1
```

int 21h

mov cl,al

mov ah,2

mov dl,0dh ; carriage return

int 21h

mov dl,0ah ;new line

int 21h

mov ax,@data ;initialize data segmet

mov ds,ax lea dx,msg mov ah,9 int 21h

lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,bl int 21h

lea dx,msg1 mov ah,9 int 21h

lea dx,msg2 mov ah,9 int 21h

lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,cl int 21h

lea dx,msg1 mov ah,9

```
int 21h

lea dx,msg3
mov ah,9
int 21h

lea dx,msg1
mov ah,9
int 21h

add bl,cl ;sum

sub bl,48d ;convert to ascii number
mov dl,bl
mov ah,2
int 21h

mov ah,4ch
int 21h

main endp
```

Output:

end main

9. Write a program to (a) prompt the user, (b) read first, middle, and last initials of a person's name, and (c) display them duwn the left margin.

```
Sample execution:
```

```
ENTER THRI::E INITIALS: JFK
F
Κ
.model small
.stack 100h
.data
msg db 'ENTER THREE INITIALG: $'
.code
main proc
  mov ax,@data ;initialize data segment
  mov ds,ax
  lea dx,msg
  mov ah,9
  int 21h
  mov ah,1
  int 21h
  mov bl,al
  mov ah,1
  int 21h
  mov cl,al
  mov ah,1
  int 21h
  mov bh,al
  mov ah,2
  mov dl,0dh ;caariage return
  int 21h
  mov dl,0ah ;new line
  int 21h
```

mov ah,2 mov dl,bl int 21h

mov dl,0dh int 21h mov dl,0ah int 21h

mov ah,2 mov dl,cl int 21h

mov dl,0dh int 21h mov dl,0ah int 21h

mov ah,2 mov dl,bh int 21h

mov ah,4ch int 21h

main endp end main

Output:

10. Write a program to read one of the hex digits A-F, and display it on the next line in decimal. Sample execution:

ENTER A HEX DIGIT: C
IN DECIMAL IT rs 12

```
.model small
.stack 100h
.data
msg1 db 'Enter a hex digit: $'
msg2 db 'In decimal it is: $'
.code
main proc
  mov ax,@data
  mov ds,ax
  lea dx,msg1
  mov ah,9
  int 21h
  mov ah,1
  int 21h
  mov bl,al
  sub bl,17d; convert to corresponding hex value as C=67. So 67-17=50='2'
```

```
mov ah,2
mov dl,0dh
int 21h
mov dl,0ah
int 21h
lea dx,msg2
mov ah,9
int 21h
mov dl,49d ;print 1 at first
mov ah,2
int 21h
mov dl,bl
mov ah,2; print next value of hex after 1
int 21h
main endp
end main
```

Output:

```
Enter a hex digit: C
In decimal it is: 12
```

11. Write a program to display a t 0 x 10 solid box of asterisks. Hint: declare a string in the data segment that specifies the box, and display it with INT 2lh, function 9h.

```
.model small
.stack 100h
.data
msg1 db '********
.code
main proc
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,9
 ;print 10 times
  int 21h
 mov ah,2
 mov dl,0dh
  int 21h
 mov dl,0ah
  int 21h
 lea dx,msg1
 mov ah,9
  int 21h
 mov ah.2
 mov dl,0dh
  int 21h
 mov dl,0ah
  int 21h
 lea dx,msg1
 mov ah,9
 int 21h
 mov ah,2
 mov dl.0dh
  int 21h
 mov dl,0ah
 int 21h
 lea dx,msg1
 mov ah,9
 int 21h
 mov ah,2
 mov dl,0dh
 int 21h
```

mov dl,0ah int 21h lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h
lea dx,msg1
mov ah,9
int 21h
mov ah,4ch
int 21h
main endp
end main

Output:

12. Write a program to (a) display"?", (b) read three initials,(<;) display them in the middle of an 11 x 11 box of asterix, and (d) beep the computer.

```
.model small
.stack 100h
.data
msg1 db '********
msg2 db '****$'

.code
main proc
```

mov dl,'?' mov ah,2 int 21h

mov ah,1 int 21h mov bl,al

mov ah,1 int 21h mov cl,al

mov ah,1 int 21h mov bh,al

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h

mov ax,@data mov ds,ax lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h lea dx,msg1

```
mov ah,9
int 21h
mov ah,2
mov dl,0dh
int 21h
mov dl,0ah
int 21h
lea dx,msg1
mov ah,9
int 21h
mov ah,2
mov dl,0dh
int 21h
mov dl,0ah
int 21h
lea dx,msg1
mov ah,9
int 21h
mov ah,2
mov dl,0dh
int 21h
mov dl,0ah
int 21h
lea dx,msg2; printing less star to put the scanned value
mov ah,9
int 21h
mov dl,bl
mov ah,2 ;printing scanned value
int 21h
mov dl,cl
int 21h ;printing scanned value
```

mov dl,bh ;printing scanned value

int 21h

lea dx,msg2 mov ah,9 int 21h

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h lea dx,msg1 mov ah,9 int 21h mov ah,2 mov dl,0dh int 21h mov dl,0ah int 21h lea dx,msg1 mov ah,9 int 21h

mov ah,2 mov dl,07h int 21h

mov ah,4ch int 21h

main endp end main

Output:

8. Write a program to display a "?", read two capital letters, and display them on the next line In alphabetical order.

```
.model small
.stack 100h
.data
msg db 10,13,'?$'
msg1 db 10,13,'Enter two capital letter=$'
msg2 db 10,13,'Output is=$'
.code
  mov ax,@data
  mov ds,ax
  lea dx,msg
  mov ah,9
  int 21h
  lea dx,msg1
  mov ah,9
  int 21h
  mov ah,1
  int 21h
  mov bl,al
  mov ah,1
  int 21h
  mov cl,al
```

```
lea dx,msg2
 mov ah,9
 int 21h
  cmp bl,cl
 ; if bl>cl
  ja go
 mov dl,bl
 mov ah,2
 int 21h
 mov dl,cl
 int 21h
 jmp exit:
go:
 mov dl,cl
 mov ah,2
 int 21h
 mov dl,bl
 int 21h
 jmp exit:
exit:
```

Output:

9. Write *a* program to display the extended ASCII characters (ASCJI codes 80h to FF_h). Display 10 characters per line, separated by blanks. Stop after the extended characters have been displayed once.

```
.stack 100h
.data

.code

main proc

mov cx,127 ;initialize number of character mov bl,0

print:

mov ah,2 inc cx cmp cx,255 ja exit mov dx,cx int 21h mov dx,32d ; giving space int 21h
```

.model small

```
jmp go
go:
 inc bl
 cmp bl,10 ; 10 char per line
 jmp print
nl:
  mov ah,2
  mov dl,0dh
  int 21h
  mov dl,0ah
  int 21h
  mov bl,0
  jmp print
exit:
Output
 emulator screen (80x25 chars)
```


10. Write a program that will prompt the user to enter a hex digit character ("0" \cdot ... "9" or "A" ... "F"), display it on the next line

in decimal, and ask the user i.i he or she wants to do it again. If the user types "y" or "Y", the ·program repeats; If the user types anything else, the program terminates. If the user enters an illegal character, prompt the user to try again.

```
.model small
.stack 100h
.data
msg1 db 10,13, 'ENTER A HEX DIGIT:$'
msg2 db 10,13,'IN DECIMAL IS IT:$'
msg3 db 10,13,'DO YOU WANT TO DO IT AGAIN?$'
msg4 db 10,13,'ILLEGAL CHARACTER- ENTER 0-9 OR A-F:$'
.code
again:
 mov ax,@data
 mov ds,ax
 lea dx,msg1
 mov ah,9
 int 21h
 mov ah,1
 int 21h
 mov bl,al
 jmp go
go:
 cmp bl,'9'
 ja hex ;if bl>9 go t hex label
```

```
jb num
 je num
hex:
 cmp bl,'F'
 ja illegal ;if bl>F illegal
 lea dx,msg2
 mov ah,9
 int 21h
 mov dl,49d
 mov ah,2
 int 21h
 sub bl,17d; convert to letter
 mov dl,bl
 mov ah,2
 int 21h
 jmp inp
inp:
 lea dx,msg3
 mov ah,9
 int 21h
 mov ah,1
 int 21h
 mov cl,al
 cmp cl,'y'
 je again
 cmp cl,'Y'
```

```
je again
 jmp exit
num:
 cmp bl,'0'
 jb illegal
 lea dx,msg2
 mov ah,9
 int 21h
 mov dl,bl
 mov ah,2
 int 21h
 jmp inp
illegal:
 lea dx,msg4
 mov ah,9
 int 21h
 mov ah,1
 int 21h
 mov bl,al
 jmp go
exit:
```


11. Do programming exercise 10, except that if the user fails to enter a hex-digit character In three tries, display a message and terminate the program.

```
.model small
.stack 100h
.data
msg1 db 10,13,'ENTER A HEX DIGIT:$'
msg2 db 10,13,'IN DECIMAL IS IT:$'
msg3 db 10,13,'DO YOU WANT TO DO IT AGAIN?$'
msg4 db 10,13,'ILLEGAL CHARACTER- ENTER 0-9 OR A-F:$'
msg5 db 10,13,'Too Many Try$'

.code
```

mov cx,0 mov ax,@data mov ds,ax lea dx,msg1 mov ah,9

```
int 21h
 mov ah,1
 int 21h
 mov bl,al
 jmp go
go:
 cmp bl,'9'
 ja hex
 jb num
 je num
hex:
  cmp bl,'F'
  ja illegal
 lea dx,msg2
 mov ah,9
 int 21h
  mov dl,49d
  mov ah,2
  int 21h
  sub bl,17d
  mov dl,bl
  mov ah,2
  int 21h
  jmp inp
```

inp:

```
int 21h
 mov ah,1
 int 21h
 mov cl,al
 cmp cl,'y'
 je again
 cmp cl,'Y'
 je again
 jmp exit
num:
 cmp bl,'0'
 jb illegal
 lea dx,msg2
 mov ah,9
 int 21h
 mov dl,bl
 mov ah,2
 int 21h
 jmp inp
illegal:
 inc cx
 cmp cx,3
 je i2
 lea dx,msg4
 mov ah,9
 int 21h
```


mov ah,1

lea dx,msg3 mov ah,9

```
int 21h
mov bl,al
jmp go
```

i2: lea dx,msg5 mov ah,9 int 21h jmp exit

exit:

8. Write a program thC!t prompts the user to enter a character, and on subsequent lines prints its ASCII code in binary, and the number of 1 bits In Its ASCII code.

Sample execution:
TYPE A CHARACTER: A
THE ASCII CODE OF A IN BINARY IS 01000001
THE NUMBER OF I BITS IS 2

```
.model small
.stack 100h
.data

msg1 DB 'TYPE A CHARACTER:$'
msg2 DB 0DH,0AH,'THE ASCII CODE OF $'
msg3 DB ' IN BINARY IS $'
msg4 DB 0DH,0AH,'THE NUMBER OF 1 BITS IS $'
```

.code

main proc

mov ax,@data mov ds,ax lea dx,msg1 mov ah,9 int 21h

mov ah,1 int 21h

xor bx,bx mov bl,al

lea dx,msg2 mov ah,9 int 21h

mov dl,bl

```
mov ah,2
int 21h
lea dx,msg3
mov ah,9
int 21h
mov cx,8; limit for loop i<=8 for 8 bit
mov bh,0
binary:
 shl bl,1
 jnc zero; CF=0
 inc bh
 mov dl,31h
 jmp display
 zero:
 mov dl,30h
display:
 mov ah,2
 int 21h
loop binary ;loop will be terminated while cx>8
ADD bh,30h
lea dx,msg4
mov ah,9
int 21h
mov dl,bh
mov ah,2
int 21h
```


9. Write a program that prompts the user to enter a character and prints the ASCII code of the character in hex on the next line. Repeat this process until the user types a carriage return.

Sample execution:

main proc

TYPE A CHARACTER: Z
THE ASCII CODE OF Z IN HEX IS 5A
TYPE A CHARACTER:

.model small

.stack 100h

.data

msg1 db 10,13,'Type a character:\$'
msg2 db 10,13,'The Ascii code of \$'
msg3 db ' in hex is:\$'

.code

```
mov ax,@data
  mov ds,ax
input:
 lea dx,msg1
  mov ah,9
  int 21h
  mov ah,1
  int 21h
  mov bl,al
 cmp bl,0dh
 je end
 lea dx,msg2
 mov ah,9
  int 21h
 mov dl,bl
  mov ah,2
  int 21h
 lea dx,msg3
 mov ah,9
  int 21h
 mov cx,4
convert:
 mov dl,bh
 shr dl,1
 ;shift left 4 times
 shr dl,1
 shr dl,1
 shr dl,1
 cmp dl,9
 jbe num
 add dl,55d
```

```
jmp display
num:
 add dl,30h
display:
 mov ah,2
 int 21h
 rcl bx,1 ;rotate carry left 4 times
 rcl bx,1
 rcl bx,1
 rcl bx,1
loop convert
jmp input
end:
 MOV AH,4CH
 INT 21H
 MAIN ENDP
END MAIN
Output:
```


10. Write a program that prompts the user to type a hex number of four hex digits or less, and outputs it In binary on the next line. If the user enters an illegal character, he or she should be · prompted to begin again. Accept only uppercase letters. Sample exenitio11:

TYPE A HEX NUMBER (0 TO FFFF): la ILLEGAL HEX DIGIT, TRY AGAIN: IABC IN BINAPY IT IS 0001101010111100

mov ds,ax

```
.model small

.stack 100h

.data

msg1 db 10,13,' Type a hex number (0 to FFFF):$'
msg2 db 10,13,'Illegal hex digit,try again:$'
msg3 db 10,13,'In Binary it is $'

.code

mov ax,@data
```

```
jmp input
invalid:
 lea dx, msg2
 mov ah,9
  int 21h
input:
lea dx,msg1
 mov ah,9
int 21h
xor bx,bx
 mov cl,4
 mov ah,1
 int 21h
convert:
cmp al,0dh
je end_input
cmp al,'0'
jb invalid
cmp al,'F'
ja invalid
cmp al,39h
ja letter
and al,0fh
jmp left
```

```
letter:
 sub al,55d ;convert char to binary
left:
  shl bx,cl
  or bl,al
  mov ah,1
  int 21h
  jmp convert
end_input:
  lea dx,msg3
  mov ah,9
  int 21h
  xor dx,dx
  mov cx,16
print_binary:
  shl bx,1; catch bx bit
  jc one ;cf=1
  mov dl,30h
  jmp display
one:
 mov dl,31h
display:
  mov ah,2
  int 21h
loop print_binary
```

main endp end main

11. Write a program that.prompts the user to type a binary number of 16 digits or less, and outputs It In hex on the next line. If the user enters an illegal character, he or she should be prompted to begin again .

..... '- -'-

main proc

TYPE A BINARY NUMBER, UP TO 16 DIGITS: 11100001 IN HEX IT IS EI

```
.model small
.stack 100h
.data

msg1 db 'Type a binary number upto 16 digits:$'
msg2 db 10,13,'in hex it is:$'
.code
```

```
mov ax,@data
 mov ds,ax
 lea dx,msg1
  mov ah,9
 int 21h
 xor bx,bx
 mov ah,1
 int 21h
input:
 cmp al,0dh
 je exit
 and al,0fh
 shl bx,1
 or bl,al
  int
 21h
 jmp input
exit:
 lea dx,msg2
 mov ah,9
 int 21h
 mov cx,4
convert:
 mov dl,bh
 shr dl,1
 shr dl,1
 shr dl,1
 shr dl,1
 cmp dl,9
```

```
jbe num
  add dl,55d
  jmp display
num:
 add dl,30h
display:
  mov ah,2
 int 21h
 rcl bx,1
  rcl bx,1
 rcl bx,1
 rcl bx,1
loop convert
main endp
end main
 666 emulator screen (80x25 chars)
 X
Type a binary number upto 16 digits:10101111
in hex it is:00AF
```

12. Write a program that prompts the user to enter two.binary numbers of up to 8 digits each, and prints their sum on the next line in binary. If the user enters an illegal character, he or she should be prompted to begin again. Each input ends with a carriage return.

TYPE 'A BINARY NUMBER, UP TO 8 DIGITS: 11001010 TYPE 'A BINARY NUMBER, UP TO 8 DIGITS: 10011100 THE BINARY SUM IS 101100110

```
.model small
.stack 100h
.data
 msg1 db 10,13,'Type a binary number upto 8 digits:$'
 msg2 db 10,13,'The binary sum is:$'
.code
 main proc
  mov ax,@data
  mov ds,ax
  lea dx,msg1
  mov ah,9
  int 21h
  mov ah,1
  int 21h
  xor bx,bx
  mov cx,8
input1:
  mov ah,1
  int 21h
```

```
cmp al,0dh
  je break
  and al,0fh ;convert to binary
  shl bl,1; make room for new value
  or bl,al; insert value
loop input1
break:
  lea dx,msg1
  mov ah,9
  int 21h
  mov cx,8
input2:
 mov ah,1
 int 21h
 cmp al,0dh
 je break2
 and al,0fh
 ;convert to binary
 ;make room for new value
 shl bh,1
 or bh,al
 ;insert value
  loop input2
break2:
  lea dx,msg2
  mov ah,9
  int 21h
```

```
sum:
 add bl,bh ;sum binary 00000011+00000010, bl=000000101
 ;if sum has no carry then no need to print zero
 jnc zero
 mov dl,31h
 mov ah,2
 int 21h ; if sum has carry 1 then need to print 1
zero:
 mov dl,30h
mov cx,8
print:
 ;sending one by onee bit to print 000000101
 shl bl,1
 jnc z
 mov dl,31h
 jmp display
z:
 mov dl,30h
display:
  mov ah,2
  int 21h
loop print
main endp
end main
```

Output

8. Write a program that lets the user type s ome text, consisting of words separated by blanks, ending with a carriage return, and displays the text in the same word order as entered, but with the letters in each word reversed. For example, "this is a test" becomes "siht si a tset".

```
.model small
.stack 100h
.data
.code
msg1 db 'Enter String:$'
msg2 db 'Reverse String:$'
count DW 0
main proc
  mov ax,@data
 ;initialize data segment
  mov ds,ax
  lea dx,msg1
  mov ah,9
  int 21h
  xor cx,cx
  mov ah,1
  int 21h
```

```
input:
  cmp al,0dh
  je end_input
  push ax
  inc cx
  int 21h
  jmp input
end_input:
 ;carriage and new line
mov dx,0dh
 mov ah,2
  int 21h
  mov dx,0ah
  mov ah,2
  int 21h
  mov bx,50h
  xchg bx,sp
 ;swap sp pointer
  push 0020h
  xchg bx,sp
```

```
inc count
loop1:
 pop dx
 ;swap bx and sp
 xchg bx,sp
 push dx
 ; push to new stack
 xchg bx,sp
 inc count
 loop loop1
 lea dx, msg2
 mov ah,9
 int 21h
 mov cx,count
 mov count,0
 push 0020h
 ; push 0020H onto the STACK
 inc count
 reverse:
 xchg bx, sp
 ; swap bx and sp
 pop dx
 ; pop a value from stack into dx
 xchg bx, sp
 ; swap bx and sp
 cmp dl, 20h
 jne skip
 mov ah, 2
 loop2:
 pop dx
 ; pop and show output
 int 21h
 dec count
 jnz loop2
 mov dx, 0020h
 skip:
 push dx
 inc count
```

mov ah, 4ch int 21h

end main

main endp

10. The following method can be used to generate random numbers in the range 1 to 32767.

Start with any number in this range.
Shift left once.
Replace bit 0 by the XOR of bits 14 and 15.
Clear bit 15.

Write the following procedures:

- a. A procedure READ that I<:ts the user enter a binary number and stores it in AX. You may use the code for binary input given in section 7.4.
- b. A procedure RANDOM that receives a number in AX and returns a random number in AX.
- c. A procedure WRITE that displays AX in binary. You may use the algorithm given in section 7.4.

Write a program that displays a '?', calls READ to read a binary numl>cr, and calls RANDOM and WRITE to compute and display 100 random numbers. The numbers should be displayed four per line, with four blanks scparating the numbers.

.model small

```
.stack 100h
.data
msg1 db 'Enter a binary number:$'
msg2 db 10,13,'Random numbers are:$'
msg3 db 10,13,'illegal entry: try again:$'
va dw?
vb dw?
vc dw?
.code
main proc
mov ax,@data
mov ds,ax
mov vb,1
 ; mov 1 to word vb
call rproc ; callling new procedure
mov ah,9
lea dx,msg2
int 21h
star:
mov vc,1
cmp vb,25
jg las
inc vb
mov ah,2
mov dl,0ah
int 21h
start:
call random
 ; calling random proc
call write
mov ah,2
mov dl,''
int 21h
inc vc
```

cmp vc,4 jle start jmp star

las: mov ah,1 int 21h mov ah,4ch int 21h

rproc proc

main endp

mov ah,9 lea dx,msg1 int 21h soo: mov cl,16 xor bx,bx

top: mov ah,1 int 21h

cmp al,0dh je last cmp al,'0' jne as jmp asd

as: cmp al,'1' jne error

asd: and al,0fh shl bx,1 or bl,al loop top jmp last

error: mov ah,9 lea dx,msg3

int 21h jmp soo last: ret rproc endp random proc shl bx,1 xor dx,dx mov a,bx mov dx,bx shl va,1 xor dx,a rol dx,1 jc setbx and bx,0fffeh jmp go setbx: or bx,0001h go: ret random endp write proc mov cl,16 top1: rol bx,1 jc one mov ah,2 mov dl,'0'

```
int 21h
jmp en
one:

mov ah,2
mov dl,'1'
int 21h

en:
loop top1

ret ; returning to procedure

write endp

end main
```

Output:

8. Modify procedure INDEC so that it will check for overflow.

Modified Decimal Input Code (INDEC) For Overflow:

```
indec proc
  push bx
  push cx
  push dx
start:
  mov ah,2
  mov dl,0dh
  int 21h
  mov dl,0ah
  int 21h
  mov ah,2
  mov dl,'?'
  int 21h
  xor bx,bx ; bx is for total=0
  xor cx,cx ; cx is for detecting sign
  mov ah,1
  int 21h
  cmp al,'-'; if minus sign set it
  je min
  cmp al,'+'; if plus sign set it
  je pl
  jmp convert; else convert to decimal
  min:
 mov cx,1; negative is true
 pl:
 int 21h
  convert:
  cmp al,'0'
```

```
jl illegal
 cmp al,'9'
jg illegal
 and ax,000Fh; convert ascii char to decimal
 push ax
 ; save on stack
 mov ax,10 ; set value 10 for multiply
 ; multiply by 10, ax=total*10
 imul bx
 ; jump if overflow
 jo of1
 pop bx
 ; bx= converted decimal digit
 add bx,ax ; total=total*10+ decimal digit
jo of2
 ; jump if overflow
 mov ah,1
 int 21h
 cmp al,0dh
 je cr
 jmp convert
  cr:
  mov ax,bx; move decimal number to ax
  or cx,cx ; negative sign
  je exit ; if not negative
  neg ax
exit:
  pop dx
 ;restore registers
  рор сх
  pop bx
ret
of1:
  pop bx
 mov ah,9
 lea dx,msg1
 int 21h
 jmp start
```

```
of2:
  mov ah,9
  lea dx,msg1
  int 21h
  jmp start
 illegal:
 mov ah,2
  mov dl,0ah
  int 21h
 jmp start
indec endp
Decimal Output Code (OutDEC):
outdec proc
  push ax
  push bx
  push cx
  push dx
  or ax,ax
  jge valid ; if ax>=0
  push ax
  mov dl,'-'
  mov ah,2
  int 21h
  pop ax
  neg ax
valid:
  xor cx,cx
  mov bx,10d ; bx is divisor
```

```
divide:
  xor dx,dx ; dx is remainder
  div bx
 ; divide ax by bx, ax =quotient, dx=remainder
 ; push remainder
 push dx
  inc cx
  or ax,ax ; untill ax is not zero
  jne divide
 mov ah,2
 print:
 pop dx
 or dl,30h ;print digits
 int 21h
 loop print
  pop dx
 рор сх
 pop bx
  pop ax
 ret
  outdec endp
Input And Output Decimal:
.model small
.stack 100h
.data
msg1 db 10,13,'Invalid!! Overflow',0AH,'$'
.code
 main proc
  mov ax,@data
  mov ds,ax
  call indec
```

push ax mov ah,2 mov dl,0dh int 21h

```
mov dl,0ah
int 21h
pop ax
call outdec
mov ah,4ch
int 21h
main endp
include outdec.asm
include indec.asm
end main
```

Output:

9. Write a program that lets the user enter time in seconds, up to 65535, and outputs the time as hours, minutes, and seconds. Use INDEC and OUIDEC to do the 1/0.

```
.model small
.stack 100h
.data
msg1 db 'Enter time in seconds:$'
msg2 db 10,13,'Time in Hour Miniute And Second Is:$'

.code
main proc
mov ax,@data
mov ds,ax
lea dx,msg1
mov ah,9
int 21h

call indec
push ax
```

```
xor cx,cx
 mov cl,3
 pop ax
11:
 ; dx is remainder
 xor dx,dx
 mov bx,60d ; bx is divisor
 div bx
 ; ax =quotient
 ; push remainder
 push dx
loop 11
mov ah,9
lea dx,msg2
int 21h
mov cl,3
time:
 ; get remainder
  pop ax
  call outdec
  mov ah,2
  mov dl,':'
  int 21h
loop time
mov ah,4ch
int 21h
main endp
  include outdec.asm
  include indec.asm
end main
```

Output:

```
Enter time in seconds:
?5325
Time in Hour Miniute And Second Is:1:28:45:
```

Write a program to find the greatest common divisor (GCD) of two integers M and N, according to the following algorithm:
 Divide M by N, getting quotient O and remainder R.
 If R = 0,. stop. N is the GCD of M and N.
 If R <> O, · replace M by N, N by R, and repeat step 1.

Use INDEC to enter M and N and OUTDEC to print the GCD.

```
.model small
.stack 100h
.data
msg1 db 'Enter M=$'
msg2 db 10,13,'Enter N=$'
msg3 db 10,13,'GCD is=$'
a dw ?
b dw ?

.code
main proc
mov ax,@data
mov ds,ax
lea dx,msg1
mov ah,9
int 21h
```

```
call indec
 ;input
  push ax
  lea dx,msg2
  mov ah,9
  int 21h
  call indec
 ;input
  push ax
  xor bx,bx
  pop bx
  pop ax
 cmp ax,bx
 ; if ax is small then swap
 jl swap
 jmp gcd
swap:
  mov a,ax
 ;swap ax and bx
  mov ax,bx
  mov bx,a
gcd:
 xor dx,dx
 ;remainder dx
 mov b,bx
 div b
 ; if remainder is zero print gcd
 cmp dx,0
 je go
 ; replace divident by divisor
 mov ax,bx
 ; replace divisor by remainder
 mov bx,dx
jmp gcd
go:
 lea dx,msg3
 ;print gcd
 mov ah,9
 int 21h
 mov ax,b
 call outdec
 mov ah,4ch
 int 21h
 main endp
```

include outdec.asm include indec.asm

end main

Output:

```
Enter M=
?23
Enter N=
?2
GCD is=1
```

